RADC-TR-77-148 Final Technical Report May 1977 COMPILER ACCEPTANCE CRITERIA GUIDEBOOK Proprietary Software Systems, Incorporated GRAY MANAGED TO BE BUES BUT PERMIT FULLY LEGISLE PRODUCTION Approved for public release; distribution unlimited. ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, New York 13441 This report has been reviewed by the RADC Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public including foreign nations. This report has been reviewed and is approved for publication. APPROVED: DOUGLAS WHITE Project Engineer APPROVED: ALAN B. BARNIN ALAN R. BARNUM Assistant Chief Information Sciences Division FOR THE COMMANDER: JOHN P. HUSS Acting Chief, Plans Office ASSESSION IN White Section 22 Oct On the Control of INCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER RADC TR-77-148 TYPE OF REPORT & PERIOD COVERED TITLE (and S COMPILER ACCEPTANCE CRITERIA GUIDEBOOK Final Technical Repet 6. PERFORMING ORG. REPORT NUMBER AUTHOR(A) B. CONTRACT OR GRANT NUMBER(#) Joel/Fleiss, Guy/Phillips F306Ø2-76-C-Ø229 Angel/Alvarez PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Proprietary Software Systems, Inc. 292 South LaCienega Blvd/Suite 218 62702F Beverly Hills CA 90211 16 55811217 1. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Rome Air Development Center (ISIS) May \$ 77 / Griffiss AFB NY 13441 13. NUMBER OF PAGES 151 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Same UNCLASSIFIED 15a. DECLASSIFICATION DOWNGRADING SCHEDULE N/A 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) Same 18. SUPPLEMENTARY NOTES RADC Project Engineer: Douglas White (ISIS) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Computers Compilers Programming Language D. ABSTRACT (Continue on reverse side II necessary and identify by block number) PSS has composed a set of criteria that may be used to provide guidance in the procurement of compilers. These guidelines are presented in tutorial form to provide a useful tool to the individual who does not have experience in the specific area of compilers. The guidelines contain a check list of items that should be considered in the specification of a compiler and the acceptance and testing of that compiler. Examples and sample forms are provided to demonstrate the use of the guidelines described in the report. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 418 529 五種をある ### I. Project Background The acquisition of a compiler system often represents the most critical aspect in the development of a successful software system. Heretofore, virtually no guidelines were provided for buyers to facilitate the specification of a new compiler. Software development involves many considerations. The selection of the appropriate language tools in the development process is not only critical, but will have major effects in terms of cost, development time, efficiency, portability, and ease of maintenance and modification. Minimizing programming errors often depends a great deal on matching the complexity of the application with an appropriate programming language. Many variables should be considered when deciding on the features of a particular system. There is a myriad of facilities and features that a compiler system might possess with respect to a modern computer system. Also there is no doubt that the specific requirements for compiler systems in different installations are widely divergent and based on the best utilization of available resources for particular applications. ## II. Objective The purpose of this research and development project was to define criteria and guidelines which could be used in compiler procurement specification and acceptance decision making processes. The resultant document, "Compiler Specification/Acceptance Handbook" is intended to be used as a guidebook in the specification of a compiler system and in the analysis of its acceptability. The purpose of the document is to aid the compiler procurement agency. It is a guide to the specification of appropriate compiler design, implementation, testing and acceptance. No attempt was made to design or suggest a universal set of tests for all languages and compilers. In many cases, automated verification systems already exist for this purpose (JCVS - JOVIAL Compiler Validation System). It does suggest topics which should be considered in designing tests for a specific project and indicates usual results of importance. The weighting factors assigned are based on "sample" systems and compiler requirements and are by no means fixed. Each agency must assign its own weights and relative importance to each item. The sample weights are hypothetical quidelines to help each procurement agency to develop its own historical specification/ acceptance criteria. #### III. The Handbook The compiler Specification criteria developed provide responsible individuals with a means of identifying the features and facilities a compiler system should contain to best utilize its available resources within the necessary budget and time constraints. A chart of major considerations was developed with sub-charts delineating each major chart item. It was the conclusion of this effort that the best method for insuring an acceptable compiler is an acceptable specification. Therefore, a great deal of emphasis was placed on compiler specification criteria. Compiler acceptability, therefore, became a matter of reviewing the items specified and assigning appropriate weighting scores which would eventually determine when a compiler is acceptable. Acceptance matrices were developed which contain the major areas of consideration. These matrices are to be used to calculate an acceptability index. Sub-matrices were developed for each major item within the matrix. A predetermined sub-matrix item weight along with a user determined acceptability factor will be utilized to calculate a score. The score will then be used as an index into an acceptability chart. The Weights or potential scores used are based on sample matrix applications to existing compilers. In addition to the charts and matrices, examples were developed which should help the user to make specific choices according to the desired meeds of a specific compiler system. The form and content of the handbook are based on the conclusions reached during the research phase of the effort. This included: A wide range of differing 'authoritative' and 'expert' opinions and definitions exist with respect to: compiler components, processes and structure compiler 'features' compiler 'optimization' and 'optimizers' programming language definitional forms operating system functional characteristics compiler efficiency measures of efficiency A number of previous study efforts relating to program characteristics of programs coded in higher order languages support views which are diametrically opposed to each other. - That in all previous efforts significant and accurate data has not been accumulated in a disciplined fashion within a 'production' environment to lend 'authoritative' credence to an absolute set of criteria or guideline for procuring a compiler. - That subjective (empirically developed over time) 'weights' have to be established and assigned to the following type items in deciding what specifi cations and requirements are to be included in procuring a compiler: - a. value of human resources in program development, debugging and maintenance phases. - b. value of computer time used in the compilation process and that of the program execution time. - c. value of linear time available to a project or installation (time required to implement a compiler). - d. value of the total dollar cost of developing, debugging and maintaining a compiled with extensive features. ## IV. Puture Efforts--Updating the Handbook It became apparent at a very early stage in the study that if the procuring agency stressed a particular item in its specification, then all acceptance criteria effected by that item would be weighted heavily. For example, if precise language definition was stressed in the specification, then the accuracy and reliability of syntax/semantics analyzers (acceptance criteria) would be heavily weighted. Therefore, the sample Compiler Acceptance Evaluation Matrix developed was based on a hypothetical "average" compiler. The values assigned represent composites of values derived from the analysis of several languages and their compilers. The procuring agency should prepare a new set of potential scores as a function of language, project, user group and other constraints discussed in the handbook. For example, a file management system written in COBOL would probably not depend heavily on numeric accuracy (past 3 decimal places) or even resource utilization; but, it is likely that system interface would be extremely important. It seems advisable that future compiler system contracts include, as part of the payment, an amount based on the acceptability score. This additional financial remumeration could provide the incentive needed to turn acceptable and good compilers into excellent compiler systems. #### **EVALUATION** The procurement of compilers for computer programming languages is an important and difficult task. The quality of the resultant compiler and the aids it provides the programmer can determine costs or savings that are many times greater than the price of the compiler. Many government agencies that do
not have expertise in the field of compilers have requirements to procure compilers including the specification and acceptance of these compilers. The goal of the Compiler Acceptance Criteria Guidebook effort was to develop a document that would provide assistance to government agencies in the procurement of compilers. Proprietary Software Systems, Incorporated was selected to develop guidelines and to produce the guidebook. The guidebook that was produced contains information that will assist in the procurement of more cost effective compilers by insuring more complete specification of the compiler and more adequate criteria by which the compiler is accepted. Use of these guidelines should result in higher quality and more useful compilers with the end result of lower software costs. Joseph White DOUGLAS WHITE Project Engineer # TABLE OF CONTENTS | Ī | age | |--------|--------|-------|--------------|----------|-------|-----|----------|-----|-----|------------|-----|-----|-----|-----|-----------------|-----|-----|-----|-----|---|-------| | Intro | oduct: | ion. | | • | • | | • | • | • | • | • | • | • | • | • | Ad | lde | ndu | ım. | | A-iii | | Part | 1 C | ompil | ler | Sp | eci | fi | ca | ti | on. | | • | • | • | • | • | • | • | • | • | • | 1-1 | | | 1.1 | Comp | oile | r | Cos | ts | | | | | | | • | | | | | • | | • | 1-3 | | | 1.2 | Lanc | juag | e i | Def | in | it | ic | n | • | | | • | | | • | • | • | • | • | 1-14 | | | 1.3 | Com | ile | r | 0pt | io | ns | | | | | • | | | | • | • | | | | 1-19 | | | 1.4 | Exte | ensi | bi | lit | y | • | | | | | • | | | | | | | | | 1-33 | | | 1.5 | 1-37 | | | 1.6 | Envi | ron | me | nt | | • | | | | | | | | | | | | | | 1-50 | | | 1.7 | Syst | em | In | ter | fa | ce | | • | | | | • | • | | | | | | | 1-52 | | | 1.8 | User | Pr | of | ile | | • | | | | | | | | • | • | | | | | 1-58 | | | 1.9 | Docu | ımen | t a | tio | n | | | | | | | | | | | | | | • | 1-60 | | | 1.10 | Sche | du 1 | e . | | •• | • | • | • | - | Ĭ | • | • | • | • | Ĭ | • | • | • | | 1-65 | | | 1.11 | Acce | nta | 20 | _ · ~ | a e | te | • | • | | • | • | • | • | · | • | Ĭ | • | • | • | 1-67 | | | 1.12 | Mair | :pca
:tan | 20 | C . | an | A · | S11 | ם. | | • | • | • | • | • | • | • | • | • | • | 1-72 | | | 1.12 | Mail | rcen | am | CE | u | u | | PP | | _ | • | • | • | • | • | • | • | • | • | _ ,_ | | Part | 2 C | ompil | ler | Ac | cep | ta | nc | е | • | • | • | • | • | • | • | • | • | • | • | • | 2-1 | | | 2.1 | Accu | ırac | y | anđ | R | el | ia | bi | 1 j | t | ,. | • | | | | | | • | • | 2-4 | | | 2.2 | Resc | ourc | ė | Uti | 11 | za | ti | OT | | • | • | | | | | | | | | 2-18 | | | 2.3 | 2-28 | | | 2.4 | Docu | men | ta | tio | n | | | | | | | | | | | | | | | 2-30 | | | 2.5 | Svst | tem | In | ter | fa | ce | S | | | | | | | | | | | | | 2-35 | | | 2.6 | Opti | lons | | | • | | • | | | | | | | | | | | • | | 2-37 | | | 2.7 | Exte | ensi | ьi | 1 i + | v | | | | | | | - | | | | • | | | | 2-41 | | | 2.8 | Trat | nsfe | TA | bil | it | v | | | | | | | • | | | | | | | 2-43 | | | 2.9 | Sche | dul | <u> </u> | and | Ţ | ı
ns | ta | 11 | at | .i. | מכ | • | • | • | | - | | • | | 2-46 | | | 2.10 | User | Pr | of | ile | A | dh | er | en | CE | | • | • | | • | • | • | • | • | • | 2-49 | | Part | 3 C | ompil | ler | Ac: | cep | ta | nc | e | Εv | al | u | ıt: | Loi | n l | Ma [°] | tr: | Ĺх | | • | • | 3-1 | | 3 DDP1 | IDTY : | . D. | | | | | | | | | | | | | | | | | | | 8-1 | ### INTRODUCTION This document is intended to be used as a guidebook in the specification of a compiler system and in the analysis of its acceptability. It is divided into three major parts, compiler specification criteria, compiler acceptance scoring, and a sample acceptance scoring matrix. Part 1 may be used as a glossary of compiler terminology It should be reviewed carefully by the reader unfamiliar with these terms before proceeding to parts 2 and 3. The purpose of this document is to aid the compiler procurement agency. It is a guide to the specification of appropriate compiler design, implementation, testing and acceptance. No attempt is made to design or suggest a universal set of tests for all languages and compilers. In many cases, automated verification systems already exist for this purpose (JCVS - JOVIAL Compiler Validation System). It does suggest topics which should be considered in designing tests for a specific project and indicates usual results of importance. The weighting factors assigned in Part 3 are based on "sample" systems and compiler requirements and are by no means fixed. Each agency must assign its own weights and relative importance to each item. The sample weights are Addendum A-iii hypothetical guidelines to help each procurement agency to develop its own historical specification/acceptance criteria. Part 1, Compiler Specification Criteria, provides responsible individuals with a means of identifying the features and facilities a compiler system should contain to best utilize its available resources within the necessary budget and time constraints. A chart of major considerations is provided with sub-charts delineating each major chart item. It was the conclusion of this effort that the best method for insuring an acceptable compiler is an acceptable specification. Therefore, a great deal of emphasis is placed on Part I, Compiler Specification Criteria. Part 2, Compiler Acceptability, reviews the items specified in Part 1 and assigns appropriate weighting scores which will eventually determine when a compiler is acceptable. The acceptance matrices are provided which contain the major areas of consideration. These matrices are used to calculate an acceptability index. Sub-matrices are provided for each major item within the matrix. A predetermined sub-matrix item weight along with a user determined acceptability factor is utilized to calculate a score. The score is then used as an index into an acceptability chart. The weights or potential scores used in Parts 2 and 3 are based on sample matrix applications to existing compilers. In addition to the charts and matrices, examples are provided which help the user to make specific choices according to the desired needs of a specific compiler system. Part 3, the sample Acceptance Scoring Matrix is a summarization of the topics discussed in Part 2. In this matrix, the acceptance items are listed with the corresponding weighting factors appropriately broken down into sub-matrix form. It should be noted that the specification and eventual acceptability of a compiler system is a complex process. This guideline establishes an orderly approach in determining the specification and acceptability criteria for a compiler system. It thereby helps to insure a thorough and objective decision-making process when selecting a compiler. # Part 1 Compiler Specification The acquisition of a compiler system often represents the most critical aspect in the development of a successful software system. Heretofore, virtually no guidelines were provided for buyers to facilitate the specification of a new compiler. Software development involves many considerations. The selection of the appropriate language tools in the development process is not only critical, but will have major effects in terms of cost, development time, efficiency, portability, and ease of maintenance and modification. Minimizing programming errors often depends a great deal on matching the complexity of the application with an appropriate programming language. Many variables should be considered when deciding on the features of a particular system. The charts on the following page present the major areas of concern when specifying a compiler. Each item is then further delineated in subsequent sub-charts. All items in the sub-charts are discussed as to their relative merit in the acquisition of a compiler system. There is a myriad of facilities and features that a compiler system might possess with respect to a modern computer system. It is assumed that the specific requirements for compiler systems in different installations are widely divergent and based on the best utilization of available resources for particular applications. The major areas of consideration in the specification of a higher level language compiler include: | Compiler Costs | |---| | Language Definition | | Compiler Options | | Fxtensibility | | Transferability | | Computer Fnvironment | | System Interface | | User Profile | | Pocumentation | | Schedule and Installation | | | | Acceptance Tests Maintenance and Support | | aritefiance and adiport | COMPILER SPECIFICATION - MAJOR AREAS OF CONCERN The charts on the following pages further delineate each of the above major areas of concern. # 1.1 Compiler Costs Of primary concern in the acquisition of a compiler is the "actual" dollar cost. Since the cost associated with a compiler system involves the original investments as well as other significant on-going expenditures, the topic of "actual" cost becomes increasingly complex. Usually, the compiler procuring agency is only concerned with the initial "out-of-pocket" outlay. The following chart and subsequent explanations may help the compiler specification writer to develop insights into "actual" compiler costs. Actual costs include: | Purchase Price | |---------------------------| | Cost of Compilation | | Cost of Execution | | Level of Expertise | | Pesource Utilization | | Resource Acquisition | | Maintenance Costs | | Enhancement Costs-Options | | Training Costs | | Pe-targeting Costs | | Re-hosting Costs | COMPILER SPECIFICATION - COMPILER COSTS #### Purchase Price A major consideration in the acquisition of any item is the purchase price. Although the purchase price is almost always not part of a compiler specification, it is often specified indirectly (in terms of
man-hours and job classifications). Virtually all items delineated in the specification charts have a direct bearing on the purchase price. The compiler specification writer should investigate the relative costs and benefits of the features under consideration. This will assure the most effective usage of the available resources. The relative merit of a special or "extra" feature must be analyzed in relation to its added cost in order to maximize the utility of the compiler system. It is very common in the development of a compiler system to have progress payments made as the contract proceeds. This is usually due to the large expenditure of labor and computer time often necessary to complete a compiler project. It is highly improbable that any software organization specializing in compiler implementation would be willing or able to work for long periods without financial reimbursement. Since compiler system contracts are usually fixed price, as opposed to time and materials, it is advisable to identify milestones at which point partial funds might be made available to the developing agency. Progress payment provisions relating directly to partial product deliverables have to be carefully constructed to insure that the halance of funds flowing to the vendor is approximately equal to the value flowing back to the user. In this manner, project termination will not create major hardships for either party. ### Specific items include: - Pasic compiler (software) purchase price - Option prices - Advances - Milestones ### Cost of Compilation A major cost that is usually ignored in the specification of a compiler is the cost of compiling a program. Individual compiler implementations of the same compiler specification can have vastly different costs associated with the translating of a program. Part of any compiler specification should contain a maximum cost per specified test program. The test programs should represent a reasonable set of tests in terms of expected features used. Of extreme importance is the compiler's operation during large compilations. Often a compiler will perform well for small modules but will run slowly when reaching certain "intrinsic limits." Too often compiler buyers have neglected this area and have received a compiler that met all specifications, vet was of little practical value. ### Specific items include: - small program costs per statement - large program costs - medium or average costs - overhead costs ### Cost of Fxecution The code generated by a compiler and the tools provided to improve the efficiency of the code can be vital in the overall effectiveness of the compiler systems. A compiler system is merely a tool to be used in the development of software. The intended application of programs generated by a compiler coupled with the expected life of the compiled program (number of times to be used) can often make this aspect the most critical of all cost items. Depending on the particular application, the erudite writer of compiler specifications should include some minimum acceptable ratio of compiler-code-generated execution cost versus the execution cost of an identical machine language program written by an above average programmer. It should be noted that the term execution cost implies not only execution time, but also computer resources utilized by the compiled program (memory, disk, I/O access, etc.). This may be handled in a small, medium, large program fashion as for compilation costs. Specific items of concern are: - CPU time per statement or program - core usage - I/O access time - wait or dead time - disk storage - tape drive mounts In large computer systems there will often be a machine unit cost of execution formula which may be used for computing total cost. This may be quite complex and is left to the specification agency discretion. A prime example is the OS 370 HASP system. ## Level of Expertise Another often neglected cost item is the "quality" of the compiler system as a major determining factor in the level of expertise required by users. The relative time it takes to get a job done is usually directly related to the level of the language (assembly-higher level-special purpose) and its features. If a junior level programmer can accomplish the productivity of a senior level programmer because of the compiler system's language and features, then the dollars saved become a major cost factor. The quantitative analysis and relative merit of new features is very important to the future costs associated with the compiler's usage. #### Resource Utilization It is not at all uncommon for the vendor to require the usage of resources supplied by the procuring agency. At a minimum these resources will probably include the participation of staff in both the design concept and during the compiler acceptance approval cycle. It is quite common for the buying organization to supply machine time for the development, checkout, and installation of the compiler system. In addition, other resources are often provided in terms of office space, telephones, secretarial services, keypunching, etc. Thus, it is necessary to stipulate what types of resources will be supplied by the procuring agency. If the maximum level of resources is exceeded, then the specification should state the consequences (charges). This will insure that excessive resource utilization will be minimized by the vending organization. On the other hand, very stiff penalties may result in inadequate testing, or non-optimized code generation. Resource expenditures should be as liberal as possible to insure effective, on-time deliveries. Low resource costs usually may be obtained by use of slow turnaround, low priority computer usage and subsequent schedule delays. Therefore, resource availability is also of primary concern. #### Pesource Acquisition In some cases it may be necessary for the procuring agency to purchase additional hardware to facilitate the development or use of a compiler system. In general, the procuring agency must determine the resources to be provided in advance of contract negotiations or even PFP preparation. Appropriate responses should include a statement of resources required in addition to those listed in the RFP. Pardware items most likely to be critical in compiler utilization are: - Core storage (fast) - User interface devices (printer, CRT, card readers) - Intermediate I/O (modems, multiplexors) - Secondary storage devices (disk) Proper allowances must be made for these items to insure a compiler system which will be available to the maximum number of users over a full range of applications. #### Maintenance Costs The compiler specification should contain a provision for vendor maintenance after acceptance. The maintenance period should extend for the useful life of the product. A heavily used compiler will become reliable within a short period of time. In this case, a front-loaded maintenance budget is recommended. In ceneral, the vendor should be required to supply the first year's maintenance as part of the compiler development costs. A typical maintenance budget is: | Years After | Acceptance | Percentage | of | Development | Cost | |-------------|------------|------------|----|-------------|------| | 0-1 | | | | 0 % | | 1-2 20% 2-Life of the Product 10% This is subject to the choice of vendor (reputation and location), complexity of the language/project, time schedule for implementation, and previous experience. ### • Enhancement Costs-Options The compiler PFO should explicitly require fixed price estimates for enhancements and additions to the basic system. Items to consider include: - Debug packages - Optimization routines - Language extensions ### Training Costs Initial procuring agency personnel training and education costs should be included in the vendor proposals at a very low cost. Training includes proper documentation of the language, compiler usage and program listings. Additional specifications for later training of other vendors/users of the compiler must be included. Too often, an agency becomes dependent on a particular vendor for subsequent acquisitions. Usually, this is because the agency-owned compiler cannot be altered/maintained by other vendors. The original vendor must be required to accept responsibility for training in subsequent installations as well. ### Pe-targeting Costs The compiler specification must include provisions for additional target computer implementation. The cost proposals should include vendor costs estimates for the full implementation and costs for training of other vendor personnel. The specification should require an absolute minimum cost for re-targeting and concommitant advanced technology. The code generator or target dependent rortion of the compiler should be one of the least expensive to duplicate. #### Re-hosting Costs Pe-hosting is the process of moving the compiler system to a new computer without changing the result or output (target programs). The vendor should be required to prepare cost quotations for <u>every</u> major host system to be used by the procuring agency and major civilian companies. The re-hosting costs should include estimates for original and new vendor implementations. ## 1.2 Language Definition The most important part of any compiler system is its ability to properly translate each specified language form to obtain the eventual execution of the compiled program. The specification of the features of a compiler language should be as clear as possible in order to avoid any misinterpretations. Several mathematical languages have been developed that facilitate the specification of compiler features. Pelatively accepted, mathematically oriented languages, such as Packus Nauer, already exist for this purpose. In addition, it is also advisable to have a brief English explanation of the various language components. The clarity of syntax and semantic representation is of utmost importance to the compiler implementor
as well as the eventual user. In order to eliminate any ambiguities or misunderstandings the definition of a new computer languages' format must be defined as clearly and concisely as possible. Metalinguistic syntactic definitions have been developed in a complete, efficient, and concise form. In fact, the success of these definitions can be judged from the diversity of language descriptions that have been developed from a meta-linguistic notation. The language in which the compiler is defined is termed a meta language. The meta language must be uniquely distinguishable from the language being described. The following chart lists the items of a compiler language which should be defined in both a meta language as well as in a prosaic manner. If the language to be specified already exists in other environments, then it is highly likely that a formal meta-linguistic mathematical specification is already in existence. Popular languages such as FORTRAN, COPOL, BASIC, ALGOL, PI/1, and JOVIAL have all been defined via vigorous notations. Aspects of most languages can be categorized and described as: Syntax Characteristics Declarative Statements Control Statements Subroutine Statements Processing Statements Allocation Statements Input/Output Statements Formating Statements Compiler Directives # Syntax Characteristics The specification of a compiler would be meaningless without a formal description of the language to be translated. The syntax rules for the following items should be included in the specification: - Character Set - Symbol Construction - Keywords - Statement structure - Comments - Statement Termination - Variables - Logical Operators - Relational Operators - Arithmetic Operators - Expressions - Literals - Functions - Constants #### • Declarative Statements The declarative statements specify the variables that will be used in writing a program. Often, the declaration statements include information that describes attributes of the variables. are examples of control statements. - Control Statements Control statements control the program flow. Transfer statements, conditional statements, switch statements, iteration statements, and decision table statements - Subroutine Statements Subroutine statements provide a means of modularizing a program. Usually these statements include facilities for declaring a subroutine, referencing a subroutine, and exiting a subroutine. In addition, subroutines often have the capability of passing arguments. - Assignment Statements Assignment statements provide a means of assigning values to variables. - Allocation Statements Allocation statements control the placement of variables in memory. In addition, allocation statements declare the dimension of variables. In some languages the declaration statements perform some of the functions of the allocation statements. - Input Output Statements Input output statements provide a means of getting information into and out of a computer. The capability to describe the devices is included in some languages. - Formating Statements Formating statements describe the format of data to be read into or out of a computer. # 1.3 Compiler Options There are a myriad of capabilities and facilities that a compiler may possess or influence with respect to a modern computer system. This guidebook assumes that compiler requirements among different installations are widely divergent. This is especially true when selections are based on a maximum utilization of available resources. The following chart and subsequent explanations define numerous capabilities and facilities which improve the utility of a compiler system. Assignments are made for expected dollar benefit versus anticipated costs of each compiler option. This eases the choice of items to include in the specification. | Compiler Types | |------------------------------| | Subsets/Special Versions | | Optimizations | | Measurement Tools | | Debug Aids | | Test Aids | | Documentation Aids | | Cross Peference/Dictionaries | | Source Libraries | | Compools | | Text Maintenance | | Directives | | Detailed Diagnostics | | | | Peformatters | | Standard Verification | | Source Listings | | Partial Compilations | COMPILER SPECIFICATION - COMPILER OPTIONS ### Compiler Types The purpose for which a compiler will be used and the intended applications for which programs will be developed all have an impact on compiler type. #### BATCH BATCH compiler requires all input files to be supplied before compilation. This is the most popular implementation type for compilers. It provides for the most efficient means of minimizing the cost per compilation. ### • CONVERSATIONAL/INCREMENTAL The CONVERSATIONAL compiler communicates with the user throughout the translation process. The user can continually make correction/modifications as the compiler translates/executes the users' program. A conversational compiler is usually very effective for the development of a program where compilation cost is not very important. #### • INTEPPPETIVE An INTERPPTIVE compiler performs the execution of a program directly rather than preparing an object version of the program to be executed later. An interpretive compiler usually generates less efficient object code but minimizes compilation time and re-targeting tasks. # Subsets/Special Versions The primary motivations for subsetting are cost and time. Subsets permit smaller compilers which can be developed more economically and/or in less time. It is important that a subset be a "proper" subset to insure upward compatibility. Often a compiler of an already existing language is specified as a proper subset except for several "special" features. These 'subset versions" special features may be more costly (in terms of compatibility and transferability) than the benefits they provide. #### Optimization Over the last two decades numerous techniques have been developed to improve the efficienty of code generated by compilers. Usually these optimization features are divided into local and global optimization. The cost associated with developing optimization facilities for a compiler can usually be divided into two areas: additional development costs and more costly compilation. Normally, if sophisticated optimization facilities are to be developed, it is advisable that they be conditional and selective. For example, it is not usually necessary to optimize application programs during their development cycle. In addition, numerous studies have shown that small portions of a program usually consume the majority of a program's execution time. Hence, optimization of selected areas usually proves the most effective in terms of cost/benefit ratio. There are often several alternatives to expensive optimization facilities. These include measurement facilities which pinpoint areas to be optimized and facilitate interfacing to assembly language programs. Each optimization facility should be weighed in terms of cost/benefit ratio. Local optimization features are usually less expensive than global optimization facilities. The following is a list of potential local optimization facilities: - Reordering of the evaluation of an expression - Efficient use of registers and memory - Common expression elimination - Redundant statement elimination - Dead variable elimination - Factoring (eg. A*B+A*C to A*(B+C)) - Constant evaluation - Retardeting of jumps (eq. GOTO L2 becomes COMO L3 if L2 contains a GOMO L3) - Flimination of redundant stores - Efficient utilization of target machine instructions The following is a list of global optimization facilities: - Flow analysis this is usually a very costly optimization technique. Its benefits involve the re-ordering of statements and the elimination of unnecessary statements. Many of these benefits can also be attained through proper programming techniques by the user. - Flimination of assigning a variable to an expression that is never used. - Pase register versus active register usage. - Code redistribution moving code segments to a path that eliminates redundant execution. #### Measurement Tools Measurement tools are an invaluable asset in improving the performance of a compiler system. There are three basic areas of potential improvement that measurement systems can be used in a compiler system. These are: - Measurements to improve the language itself. - Measurements to improve the performance of the compiler's operation. - Measurements to improve the performance of programs that have been compiled. Usually measurement facilities can be built into a compiler at a fraction of the cost of optimization features. It is recommended that these facilities be both optional and selective. The gathering of statistics, such as features used; combinations of statements; and frequent user errors provide valuable insights to language designers in terms of improving the utility of the language. Statistics regions help pinpoint areas to be optimized. These statistics can point out vital areas of the compiler/application program that should be optimized. # Debug Aids One of the major purposes of a higher level language is to simplify the cost of developing and maintaining programs. Debug aids are indispensable tools in the checkout of new programs/modifications or in the location and eventual correction of problems. The following is a list of debug aids: #### Corrections The ability to modify object programs without having to recompile saves both dollars and time. # Snapshots/Dump The displaying of variables in a format that is compatible with the language is very beneficial. Item/Location Modification The facility of being able to see a variable's modification at a particular location (routine, statement number) is extremely helpful in the checkout of a program. #### Traces The display of sequences of program instructions (especially symbolically coupled with item modification) is useful for efficient program checkout. ### Conditionality The ability to invoke the above features
conditionally is a very powerful program development methodology. #### • Test Aids The generation of test programs to verify the "correctness" of a set of programs is a major consideration when developing a system. In the last decade tools have been developed which aid the generation of test programs. Intrinsic to these tools is a flow analysis of the program to be tested. Since compilers must make a like analysis during global optimization, several compiler systems now include the preparation of test programs as an integral part of the system. ### Documentation Aids The facility for effectively interjecting program comments into the source program is of utmost importance. It is, however, an integral part of the language definition and not an option. The compiler may be used to enhance this feature by specially formating printing of comments, automatically indenting loop structures, and summarizing classes of variables and statements used. Many of these aids are traditionally supplied via the cross-reference facility. ### Cross Peference/Dictionaries Most compilers will output an alphabetized symbol table (dictionary) at the conclusion of each module. The dictionary provides an easy-to-use reference to the type and value associated with each user declared variable. A cross reference provides a means of identifying where each variable is referenced in a particular module. This facility is a very important asset in the development and maintenance of programs. In languages such as JOVIAL the scope of each variable is also of utmost importance and can be further emphasized here. #### Fource Libraries often, an application will contain a set of programs with identical source statements (usually declarations). It is both more economical and less error prone to be able to reference a set of source from a single statement rather than including the same source in numerous modules. #### • Compools Compools provide a means of gathering common variable definitions into a single file. Compools usually differ from source libraries in that they have been pretranslated and exist in a more readily accessible form. Usually a language that facilitates compools has specific rules regarding undefined variables in a program and their accessability from the compool. ### Text Maintenance Text maintenance provides an efficient means of maintaining and modifying a source program. Nearly all major computer systems already contain text editors and source maintenance programs. If neither of these are available, the compiler system should contain a facility for updating source files. # Directives Directives provide a means for the user to guide the compiler in performing a particular compilation. The utility of the directives depends on the application to be performed and the function of the directive. The following is a brief list of some of the directives which might be included: Macro - A set of directives which permits the user to define new facilities in terms of existing facilities. This facility can make the language more flexible to future needs (but may cause future compatibility problems). - Conditional A set of directives that determines which statements are to be compiled. This allows a source program to adapt to different environments based on predefined conditions. - Optimization A set of directives allowing the user to specify which areas to optimize and the ratio of speed versus space considerations. - Mode A set of directives which influences the type of code to be generated (eq. whether or not a subroutine is to be re-entrant). ### Detailed Diagnostics mbe level of information provided by a compiler for error messages is extremely important. The ability of the compiler to pinnoint the reason for the error is vital to the efficient development of software. It is unadvisable (unless other constraints prevail) to have the compiler lump numerous error messages into a single category. It is also useful to have a diagnostic summary at the conclusion of each module. #### • Reformatters A reformatter rearranges the display of a source program. This is useful if previous or present programs are being developed that do not use any standardization in terms of source arrangement. #### • Standard Verifications Often a department will develop a set of "good programming standards." Included in these standards might be structured programming concepts, variable identifier rules, etc. It is beneficial to management if the compiler system contains facilities for monitoring and reporting any exceptions to the standards. #### Source Listings A compiler will usually list the source program it has translated. It is often helpful if the user can optionally obtain an assembly listing expansion of his source. If an assembly listing is provided, then it is extremely beneficial if there is some direct correlation between user defined variables and the variable names generated by the compiler. This makes the assembly code considerably more readable. In addition, such things as location, object and sequence numbers should be included to aid the programmer in developing/maintaining his or her program. It is also usually beneficial if the assembly listing is interspersed with the compiler source listing. Mitles, dates of compilation, programmers name, and similar items should also be provided in the listing. ### Partial Compilations A nartial compilation facility allows the programmer to control the behavior of the compiler. Often a compiler is implemented as multiple passes through a source file (or an intermediate language translation of the source). A developer of a new program may only desire a listing of his source and any syntax errors that exist. It is often possible to accomplish this task with a fraction of the time/cost normally required for a complete compilation. # 1.4 Extensibility A compiler is extensible if it can easily be modified to include new features. In general, a compiler that is implemented using "good programming practices," (structured programming, top-down design, small modules, etc.) is usually readily modifiable for future requirements. If a new language is being implemented, or an existing language is expected to be modified, it is advisable that the specification include an "open-end" design. The following chart depicts items which are essential to a compiler system's extensibility: | Modularization | |--| | Open-Fnd Design | | Ton-down Pesign/Structured Programming | | Minimal User Pestrictions/Compiler Limitations | | Parameterization | COMPILED SPECIFICATION - EXTENSIBILITY ### Modularization The idea of breaking a programming system into small modules not only benefits program checkout and maintenance, but it also makes the compiler easier to modify for future requirements. A complex compiler system requires numerous functions. It is quite conceivable to find in excess of 150 distinct modules for a well structured compiler system. It is certainly advisable that the specification contain a statement that the compiler consist of multiple modules and that no module should be more than some finite number of statements. # Open-End Design When designing a compiler system, data structures are developed which are used to retain such information as variable type, variable dimensions, name scope, error directories, cross references, and literals. In addition, internal translations/parsing of source often build intermediate language forms with character strings replaced by numeric representations. It is crucial that the compiler designer "leave room" for future entities if extensibility is to be meaningful. For example, assume 3 bits are allotted throughout the intermediate language to designate type of operation. Further assume the following eight entries already exist: | Operator | <u>Pinary</u>
Representation | Meaning | |----------|---------------------------------|----------------------| | + | 000 | Add | | - | 001 | Subtract | | * | 010 | Multiply | | / ` | 011 | Divide | | & | 100 | Logical And | | ! | 101 | Logical Or | | | 110 | Logical Not | | • | 111 | Logical Exclusive Or | Now assume that the usage of these three bits is scattered through numerous modules. If it later becomes desirable to add several new operators (eg. exponentiation, relationals, etc.), it might be extremely difficult. This would especially be true if the three bit item was contained in a structure which had no additional or unused space. # Top-Down Design/Structured Program A top-down design usually allows for the simpler understanding of the basic flow of the system. Coupled with structured programming, the basic logic of the system is not only more maintainable but also easier to modify for future requirements. ### • Minimal User Pestrictions/Compiler Limitations Often compilers are implemented with fixed limits in terms of items such as the number of symbols, number of records per source statement, and number of parentheses in an expression. Usually these limitations are a result of poor design techniques and/or inadequate use of the proper data structures. Stacks, circular gueues, variable length arrays, pointers, and generally well designed data structures will minimize the number of compiler limitations and, hence, user restrictions. Minimization of restrictions is very crucial to compiler extensibility. # Parameterization Parameterization is a method whereby a program may easily be adjusted to accept new program, hardware or system attributes or restraints. It is extremely important that values which define arbitrary limitations be parameterized. The compiler implementation language should definitely include a facility for parameterization. The compiler specification should require the usage of this feature. See the following section on transferability for a more detailed discussion of parameterization. # 1.5 Transferability Transferability is a measure of the ease of moving a computer
program from one computing environment to another. Transferability with respect to a compiler system can be divided into two major areas: the movement of the compiler to a new host computer, and the generation of object code for a different target computer. These two areas represent substantially different problem areas, although there is considerable overlap involved with both. If it is intended for the compiler to operate on multiple hosts or more than one target, then the specification should contain a future option requiring the desired task. A usual judgement of the desireability of any transfer effort or technique is its cost effectiveness. Specifically, the figure of merit is the cost per transferred unit. The transfer is complete when the end-user is as satisfied with the compilers' operation as he was before the transfer. The following chart and subsequent explanations help depict areas of consideration involving transferability. Compiler Type and Structure Implementation Language Modularity Parameterization Code Constraints Fmulators/Simulators COMPILER SPECIFICATION - TPANSFFPAPILITY • Compiler Type and Structure A variety of hasic compiler structures exists. The type of structure has a tremendous hearing as to future adaptation to new targets. Numerous efforts have been initiated to enhance compiler transferability, especially in the area of automatic compiler generation systems. Such concepts as meta-compilers, syntax table driven compilers, and macro backend processors have had only minor successes in the adaptation of a compiler to a new target machine. Those that are successful, in terms of inexpensive transfer cost, have almost always proven too costly in other areas, (i.e. poor code generation, extremely long compilation time). A less popular method involves compilers which generate interpretive code. With interpretive compilers all that is usually required is the implementation of a new set of run time routines. The only major drawback is that programs will execute considerably slower. They will, however, compile faster. As previously mentioned, it is strongly advisable to modularize the implementation of a compiler system. In addition, a compiler's modules can usually be segmented into the following parts: - Program Control -- Controls the overall flow of the compiler and calls the proper routines hased on the statements being processed. - Parser--Translates the higher level source into an intermediate language. - Fypression Fvaluator--Polishes expressions so that they are more conducive to code generation. - Optimizer--Scrutinizes the intermediate language to minimize number of required operations. - Code Generator--Translates the intermediate source to the appropriate instructions of the target machine. If a compiler is well structured, the only portion which should have to be re-implemented when transferring to a new target is the code generator. If a future target is a major consideration, then the specification should require well structured programs. # Implementation Language Probably the singularly most important factor in determining the degree of transferability to a new host is the implementation language. The following is a brief discussion of several implementation languages. # Assembly Language This is by far the least transferable (to a new host) of any implementation language. Its major advantage is that the compiler will operate at maximum efficiency (assuming good programming techniques). #### Macro Language Assuming the new computer(s) has a macro processor that facilitates the implementation of the macros used to implement the compiler, then this approach provides a very economical method of moving to a new host. The disadvantages involve the compiler's own translation cost and the fact that macro assemblies are usually very slow. - Often compilers are implemented in a special higher level language. Usually these languages are subsets of ALGOL like languages. The cost of transferring to a new host is then usually the cost of rewriting the code generator of the systems programming language. - Popular Figher Lever Language Since nearly all major computer manufacturers support FORTRAN, COBOL, and possibly ALGOL and PI-1, the use of these languages provides major advantages if a new host is of primary importance. In addition, these languages provide other benefits such as ease of transfer of programmers already knowledgeable in the implementation language. The major disad vantage is the inefficiency of the compiler's oper ation, both in terms of speed and resource utilization. - Meta Compiler There now exist numerous compilers which accept a meta-linquistic definition of a language and produce a compiler system. The major problem that exists in this approach is that almost always the compiler is very poor in resource utilization (space and speed) as well as poor in terms of quality of code generation. # Modularity Modularity is a formal way of dividing a program into a number of subunits. Fach subunit should have a well defined function and relationship to the rest of the program. There are well known advantages in modularity: of primary importance is that those program functions which will need the most programmer attention upon transfer can often be isolated and functionally identified as distinct modules. The modules, if organized and documented properly, can be worked on with little reference to, or interference with, the rest of the program. A essential aspect of these modules is their isolation from the rest of the program. Fach section should be a sequence of programming language statements having a well marked start and end. The function of the module and its interface with the rest of the program should be simple and well documented. A module performing several closely related functions may have several entry points. Powever, one entry point is usually better practice. A compiler system where transferability is a major consideration should specify that the modules which are machine dependent he isolated to as few modules as possible. The specification should also require appropriate documentation that describes which modules need to be changed. #### Parameterization Parameterization is a method by which a source program may self-adjust to a program, hardware, or system modification. Some numeric or symbolic items in the program may require alteration if the same function is to be performed in a new environment. These values may be written into the code explicitly or they may be parameterized. In the latter case, symbolic variables are set to the applicable values in an initialization phase of the assembly/compilation. The values chosen may be directly initialized by programmer coding or they may be set up or calculated by the language processor. If the value is written in by the programmer, it should be in a well marked statement, with all such statements collected in one place. The documentation for each value should be explicit in how and when a new value is to be determined for the parameter. If the value is to be computed, the computation must be checked out for a range of values. Although a transferred program usually performs an unaltered function on the new machine, parameterization may be used even more extensively when the program function is altered during transfer. Parameterization requirements depend on the details of the programs involved. Fach actual value in the source code must be considered for parameterization as it is being written. If the value and the representation of that value are independent of any reasonable change in machine applications, scope, or language, or if the programming language does not permit a symbolic value in that context, then parameterization does not apply. In general, over-parameterization is rarely a problem, especially in the assembly or compilation process. Thus, the cost of parameterization is nontrivial only if the logic of the program or usage of the language must be perverted. The value of parameterization, on the other hand, can be considerable. ### Code Constraints Program transferability can be greatly enhanced by avoiding code that is difficult to transfer. Finding and using alternative code, however, does involve additional programming costs which must be measured against the benefits obtained. For higher level languages, the primary code constraints of concern involve the avoidance of language features which are apt to be missing or altered, or which will give different results when compiled on the transfer target. The language features most likely to be missing or different in other compilers are the language extensions and the expensive or little-used standard features. Unless a language was specifically extended to suit an application, use of extensions can be avoided with only a limited loss of efficiency. In those cases where the standard language is inadequate, the unusual usages should be isolated in modules for recode. Aside from subsets and extensions, two things in general make code difficult to transfer - techniques that bind to a particular representation of data structures and instructions, and those that hind to a particular sequence of operations. A hinding technique, then, is any usage that takes advantage of, or is cognizant of its own implementation. When any portion of any instruction is used as an operand, or when any address is used which is not completely symbolic, a binding technique is being used. Program code may be cognizant of operation sequences because they define a function which must be reproduced when the program is transferred. Program code which modifies itself has proven to he bad practice for reasons of maintenance difficulty, error proneness, and non-re-entrant properties. Recent machines and languages have taken steps to render self-modifying code both unnecessary (e.g. execute instructions) and difficult or impossible (e.g. write protect). Higher level language code
does not directly allow dependencies upon instruction representation. Generally, unless the machine as deficient in indexing and other dynamic address functions, representation-dependent code may be easily avoided. Furthermore, resource conservation realized through use of this type of code usually amounts to only an insignificant percentage. For any particular machine, external data representations correspond to predictable internal storage bit patterns. It is seldom the case that those representations will be equivalent over a variety of different machines. If the external representation used does not correspond to the function of the item, the internal representation will become inappropriate upon transfer. An example of this type of code is character identification by comparison with small decimal integers. Similarly, packing several data items in a word will bind the code with respect to word size. I data item may be split by a word boundary upon transfer. For example, 3 items of 6 bits each do not repack well into a 16 bit word. Operation sequence and data representation constraints can also be combined in ways which may seem of great value but which definitely hinder transferability. I program may be dependent upon aspects of system configuration in ways that make it infeasible to transfer the program to a system in which those aspects differ significantly. Those system attributes which become severe constraints are usually either system resources which are heavily used or devices which provide facilities not qualitatively present on the new system. Primary storage is likely to be the constraint most often felt. If a compiler is written for a machine with a large amount of core storage, it may be infeasible to move to a machine with less storage unless the program was initially written with this in mind. Similarly, compilers often do not adjust well to an overlay/nonoverlay transition since basic algorithms may differ (overlay processing often requires a file pass for each phase, where this would be unnecessary with adequate primary storage). On the other hand, large primary storage may have been crucial to efficient operation of the program, and it would be wasteful not to use it. One approach to this problem, then, is to consider (and document) primary storage size as a system constraint precluding code and perhaps design for transfer to a machine with less storage. Similar considerations apply to random versus sequential access secondary storage devices. In the area of input/output, efforts must be directed toward avoidance of explicit references to physical devices which can permanently bind a program to a particular configuration. Programmers should design and code with logical entities such as the system input device (rather than the card reader) or the object output file (rather than the tape punch). Physical devices and their associated characteristics (such as record length) must be parameterized and isolated from the main body of the program as much as possible. # Emulator/Simulator The development of an emulator or simulator that operates on one host and emulates another is another means of transfering a compiler to a new host. This method is almost always an unlikely alternative considering the major disadvantage of excessive resource utilization on the new host. #### 1.6 Environment The operating environment or computer system must be well defined before compiler development begins. Future systems are discussed in Section 1.5. The initial environmental specification should be directed toward two operational levels - minimum and capacity. The minimal configuration for processing "average" programs one at a time may be a milestone in development and payment. The capacity consideration is the largest or most (multi-programming) compilation(s) which are expected in the application program developmental cycle. This information affects several areas: - Hardware acquisition and selection - Compiler implementation - Compiler transfer - User base and profile - Choice of operating system - Programming capacity-size of source programs A procuring agency which over estimates available core storage, for example, may severly limit the size of source programs and the number of users who may run simultaneously. Purther areas of consideration are Covered in Section 1.1, Resource Acquisition, and in Section 1.7, System Interface. ### 1.7 System Interface The ease with which a user can access a compiler file, link compiler object modules, and re-run compilations is of paramount importance in the specification of a compiler system. No tool, no matter how good, is really useful unless it can be satisfactorily applied within the system. Although some aspects of this problem seem self evident, they should not be left to the imagination of the vendor. The specification should clearly state the desired system interfaces. The following chart and subsequent descriptions will provide representative specifications for system interface. Operating System Interface Job Control Language Pequirements Interface with System Text Editor Object Language Interface with Other Languages Subroutine Linkages Pescurce Usage COMPILER SPECIFICATION - SYSTEM INTERFACE • Operating System Interface A compiler interfaces with the operating system for the following major tasks: - To be given control to execute - To attain its share of resources - To receive user input files - mo transmit user output files. It is advisable that a compiler's specification includes definitions of operating system tasks to be used and means by which it is to perform the above tasks. It is also advantageous for the interface to the operating system to be centrally located in the minimal number of modules. For example, it is quite possible to have four modules for each of the four functions above. Arcuments to the modules can be used for determining the necessary tasks to be performed, as shown below: • Subroutine Name: Control Function: Putry point of compiler. Also includes exit to operating system and any necessary interface for attaining or presetting system information (e.g. obtaining date of compilation, etc.). • Subroutine Mame Pesources: Function: Obtain internal storage requirements for compiler. Inputs: Amount of space required. • Subroutine Receive/Transmit Function: Obtain/Output a record from/to a user file. Inputs: File name or number, buffer to receive/transmit record, size of record, mode (ASCII, FBCDIC, Pinary, etc.), Operation (Normal, rewind, end of file, etc.) In order to insure the desired operating system interface, the compiler specification should contain detailed descriptions of the above interfaces. ### JCL Requirements Mearly all modern operating systems require a control language specification (job control) prior to job submission. The "JCL" describes the programs to be executed and the environment for execution. It is crucial that minimal job control and knowledge of operating system idiosyncracies be required for a compilation. A user should not have to become a JCL expert to have his program translated. Usually, operating systems will allow the invocation of JCL from procedure libraries, thereby allowing a user the capability of minimizing his JCL requirements. It is reasonable to include in the specification that JCL for all typical compilations/ executions be provided to simplify the user's interface with the compiler. #### Interface with the System Text Fditor If the compiler is part of a system which contains a text editor, then the compiler source input files should be in a format that can be used by the text editors. Often compilers will encode the source, thereby rendering any system text editors useless. ### Object Language A language processor translates a source program to a form that is readily loadable into a computer. This form is called an object language. An existing system will usually contain loaders and linkage editors that process the object language. The compiler specification should stipulate that the object language be compatible with the existing system's object language. # Interface with Other Languages If it is deemed desirable to implement a system using more than one language, it should be made part of the specification. Compatibility among data structures, object languages, and file structures will enable the use of additional system language processors. This is especially important with respect to existing assemblers. ### Subroutine Linkages Usually a system will contain a standard procedure for calling a subroutine. This will include both the activation of the subroutine and the passing of arguments. If such a convention exists, it is strongly advisable that the specification include this as a requirement. If no convention exists (or if the standard convention is deemed not worthy of consideration), then the compiler specification should require a consistent method be used throughout the compiler. #### Pesource Usage Pesource usage can be considered in two basic environments, compile time and execution time. There is often a correlation between expensive resource utilization during compilation of a source program and economical execution of the source program, or vice versa. Modern software technology coupled with usually available system software facilities (e.g. overlay loaders, selective loading of object modules) enables compiler systems to minimize their resource requirements. Usually there is no major benefit in having the entire compiler core resident during compilation. Source compression technology, with efficient usage of data and file structures, allows large compiler systems to operate efficiently without usurping vast resources from the system. If left unspecified, the procuring agency may find their compiler using enormous amounts of memory and resources. Thereby the compiler system becomes virtually a stand alone operation. ## 1.8 User Profile The number and types of users of a compiler
can have large effects on its efficiency and performance rating. Compilers designed to meet a wide range of source program sizes, for example, may not produce the most efficient code or may require extensive link-loader processing. A one-pass incremental system may compile quickly but execute slowly. A multi-pass, optimized, compiler may compile slowly and execute rapidly, etc. Similarly, a compiler which is highly optimized and capable of handling large source files is not efficient for a tutorial situation requiring fast response and many users. The procuring agency should identify: - the prospective set of users - programs - experience levels - percentage of tutorial or "fun" compilations (as in a university) - life expectancy or "production" percentages - real-time requirements - number of simultaneous users - desired response times The user profile specified should provide the basis for acceptance tests. Those tests which most closely resemble the user profile should compile the most efficiently. #### 1.9 Documentation Documentation is vital to the successful use and maintenance of any compiler system. A compiler system without adequate documentation is worthless. A compiler system's documentation can be divided into two parts, internal (maintenance) and external (user-oriented). Any compiler specification should include requirements for sufficient documentation in both areas. The following chart and subsequent descriptions will help provide several insights into the types of documentation that can be provided. | User Manual | |---| | Job Setup | | Primer | | Training Material | | Compiler Limitations/Idiosyncracies | | Diagnostic Description | | Syntactical Language Description | | User Flow Charter | | Compiler Source Listings | | Flow Charts/Prosaic Description/
Variable Descriptions | | System Generation | | System Interface | #### User Manual Every compiler specification should require a user manual. The users' manual should describe the usage of all compiler features as well as examples illustrating their use. ## Job Setup Description Often this can appear as part of a user manual (usually an appendix). This describes how to compile and/or execute programs. It should clearly specify each step and the entire range of job submittals. ### Primer If the language is new, or if it contains different concepts, or if it is to be used by relatively inexperienced programmers, it is beneficial to have a primer specifically describing these attributes. ## Training Material In addition to primers, it is beneficial to develop visual training aids and sample decks or terminal inputs for a new compiler system. ## Compiler Limitation/Idiosyncracies This item often appears as an appendix. Although essential, it is too often missing from the available compiler documentation or is scattered throughout a variety of manuals. It is vital that all compiler limitations/idiosyncracies be contained in an easily accessible document. ### Diagnostic Description All error messages should be contained in one contiguous document (or a user manual appendix). The diagnostics should include details of how and why each error occurs and, if appropriate, what action is to be taken. ## Syntactical Language Description This should be part of the compiler specification and also be available to users. As mentioned previously, a meta-linguistic notation (g. Backus Nauer Format) along with a prosaic descrition should be used to specify all possible language constructs. #### User Flow Charter The inclusion of a program which will automatically generate flow charts for application programs may be beneficial to users. The costs of this item must be weighed against the potential benefits. Usually automated flow charts of higher level languages provide little more than a slightly better pictorial arrangement of the program flow. ## • Compiler Source Listings It is essential that the compiler implementors provide well-commented, well-structured source listings if the procuring agency expects any type of reasonable maintenance or understanding of the programs. All good programming habits, as enumerated by recent articles (topics including structured programming, top-down design, modularization, etc.) are beneficial to the individuals responsible for maintaining or modifying the compiler. • Flow Charts/Prosaic Description/Variable Description The value of technical documentation is extremely difficult to measure. Brief synopsis of the various compiler elements along with flow charts of complex algorithms are usually helpful to the maintenance programmer. It is essential that a technical document be provided if the compiler source programs do not contain sufficient comments describing every variable. ## • System Generation It is essential that a document be provided that illustrates the methodology for symbolic modifications to the compiler and then made to be operational as part of a new system. The specifications should always include this as part of the required technical documentation. ## System Interface It is also important that technical documentation exists as to what system facilities are used, how they are used, and where they are invoked. Often a new system facility will replace an existing facility. Unless documentation is provided, the maintenance/modification to support such changes becomes extremely complex and costly. #### 1.10 Schedule The compiler specification RFP and vendor supplied proposals should both contain an implementation schedule with provisions for milestone payments. The actual schedule time requirements vary tremendously with language, compiler efficiency, implementation strategy and hardware constraints. Large scale compilers such as PL/1 may require more than one linear year to initial completion. Less efficient implementations of FORTRAN and BASIC may require only a few man months. The actual schedule will be a judgement based on choice of vendor, language and options. Typical payment/acceptance milestones in development can be identified, however. - Compiler design detailed written descriptions of compiler modules, intermediate languages, object languages, parsing and translation algorithms to be used. This is the basis for compiler documentation and should be done first. - Parsing and Translation a demonstration of successful generation of intermediate language from a test source program. - Code generation demonstration of programs to convert intermediate languages to relocatable or loadable object forms. - Initial Configuration a first stage compiler capable of processing simple language forms to unoptimized link or loadable object. - Optimizer A demonstration of compiled code which has been optimized and executed successfully. - Self-compilation if applicable--complete compilation and optimization of the compiler programs and subsequent use of the compiled object to run additional tests. - Performance Tests compiler performance acceptance tests. - Documentation Package - Training - Agency Trial Period before final payments, the user organizations should make exhausted use of the compiler and critique its performance. - Compiler Modification as a result of user tests, enhancements and alterations may be required for maximum use and efficiency. - Maintenance Period final developmental payment should be made before the beginning of the maintenance period. Maintenance may be defined as correction of bugs not found in previous testing. Changes to the specifications and enhancements are not maintenance items. ### 1.11 Acceptance Tests A vital part of any compiler specification is the acceptance test. Usually the compiler implementor will generate a set of test cases during the development phase and the procuring agency will nod their tacit approval as acceptance tests. Far too often these tests are later found to be incomplete and subsequent usages of the compiler cause the discovery of numerous problems. Several existing languages have a set of tools that aid in the validation of a compiler. The quality and comprehensiveness of the acceptance tests are extremely important in the initial acceptance of a compiler. With the increasing complexity of the new compiler systems, it is necessary that acceptance tests proceed beyond a mere superficial state of initial debugging. The desire to "just get it working" has prevailed in so many compiler development efforts, that the initially delivered product has often proven to be a future pandora's box. The compiler specification should include statements specifying the use of automatic program testing tools, if available. If not, then the following chart lists some of the tests which should be provided. It is usually advisable that the acceptance tests be developed by the procuring agency shortly after the design phase of the compiler. A great need exists for structured methods in the testing of a compiler system. It is impossible to test all possible paths in a complex compiler system. For example, assume a compiler system has 2^{54} different paths (a very small number with respect to a fairly complex compiler system). Using a computer with an internal speed of 1 microsecond, it might seem reasonable to verify all possible paths, while in actuality, approximately 1000 years of computer time would be required. The following chart lists those items which should be included as part of the acceptance tests. The development of test cases for each of these items should be made part of any compiler specification in order to assure a reasonable degree of reliability for a new compiler system. | Syntax Test | |-----------------------| | Statement Test | | Diagnostic Test | | Accuracy Tests | | Execution Test | | Limit Tests | | Special Feature Tests | | Resource Test | ## COMPILER SPECIFICATION--ACCEPTANCE TESTS ## Syntax Test A set of test modules that verifies the compiler's grammar and handles all legal syntax structures.
• Statement Test A set of test cases that verifies the proper translation for each possible statement, and their use in conjunction with other statements. ## Diagnostic A set of test cases which generates every known compiler error.. If an error can be created for a variety of circumstances, then each possible cause should be made a part of the test. # Accuracy Test A set of test cases to verify the accuracy of compiler specified mathematical operations, functions, etc. This includes tests that convert from one numeric mode to another (eg. integer to floating to integer, etc.). #### Execution Test A set of test cases that verify that the compiler system translates all possible statements to executable code. #### • Limit Test It is essential that a set of test cases be developed which check all compiler limits. For example, a test case that includes numerous identifiers, extremely long symbol names, maximum parentheses, maximum loop nesting, maximum continuation, etc. Often these test cases are ignored and prove to be future bottlenecks. ## Special Features Test A set of test cases to validate the proper operation of all special features should be required and so stated in the specification. ## • Resource Usage A "typical application program" should be developed to measure resource usage. This includes both compile and execution time resources. Often this test case will have to include special hooks into the compiler so that statistics (time, space, I/O accesses) may be properly recorded. This test case can be used to verify that the maximum specification requirements (resource usage) are not exceeded. ## 1.12 Maintenance and Support The acquisition of a compiler system should include plans for its continual maintenance and support. Normally a vendor will maintain a software product at no cost to the procuring agency for a jointly specified time frame after product acceptance. As mentioned previously, even if the acceptance test cases are implemented with extreme care, it is impossible to verify all paths of logic within a complex compiler system. Therefore, the specification should include plans for product maintenance throughout the expected life of the compiler system. Numerous programmers have used an existing "field tested" compiler only to encounter problems after five to ten years of compiler usage. The complexity of a compiler system, and its critical importance as a software tool warrants future maintenance requirements be established at the time of specification. As new problems are encountered in a compiler, it is advisable to modify the acceptance test to include these problems. This will tend to insure error free future versions. The utility of a compiler system is determined, in part, by the ease with which it may be used, corrected, modified, and updated. The following descriptions of the items in the chart below enumerate the requirements for effective maintenance of a compiler system. | Technical Documentation | |-------------------------| | Debug Tools | | Skilled Programmers | | Warranty Contract | #### COMPILER SPECIFICATION - MAINTENANCE #### Technical Documentation It is vital to any maintenance effort that efficient technical documentation exist. Since the source program for the compiler is the only guaranteed actual program logic, a well structured source is the best assurance of future maintenance. Small modules, meaningful variable names, and sufficient commentary to explain algorithms and routine functions are a prerequisite to a maintainable system. ## • Debug Tools When problems arise, it is almost imperative that debug aids exist to help isolate and eventually correct the problem. ### Skilled Programmers Usually the implementors of compilers are well versed in the technical requirement of developing language processing systems. Often junior level people are hired to maintain a system. The specification writer should consider the level of maintenance required when deciding on or accepting a set of individuals to maintain the compiler. ## Warranty Contract It is almost always advisable to have the company personnel that implemented the compiler be responsible for its warranty. If the warranty is to exist over an extended period of years, as if often the case, the specification should attempt to have more than one individual cognizant of the internal workings of the compiler system. In addition, the agency which has the maintenance responsibility should be held responsible for the transfer of knowledge if the individuals are transferred elsewhere. The specification should state the response time for the correction of problems. In addition, a standard method of reporting problems should be adopted. Periodic status reports should be made available to users whenever new problems arise or are corrected. ## Part 2 COMPILER ACCEPTANCE The development of an objective decision-making process when accepting a compiler is extremely important in insuring a successful compiler system. Part 1 provided a means of identifying the features and facilities available for a compiler system and for their reasonable specification to the vending organization. The specification charts developed in Part 1 also provide a meaningful basis for development of acceptance criteria. In reality, the weighting factors or scores introduced in this section are only meaningful in terms of the importance or desireability of items specified in Part 1. The approach taken in this guideline is to change numerous qualitative evaluations into quantitative scores with weights provided for each category. A summation of the evaluation provides a compiler score. The score is then used as an index into an acceptability chart. Since this guidebook was not developed with any particular language or user group in mind, the relative weighting scores assigned are based on a hypothetical compiler system. The representative acceptability chart below is based on a perfect score of 1000 points. COMPILER ACCEPTANCE CHART | Score | Evaluation | |----------|----------------------------| | 950-1000 | Excellent | | 850-949 | Satisfactory | | 750-849 | Temporarily Acceptable | | 0-749 | Completely
Unacceptable | It seems advisable that future compiler system contracts include, as part of the payment, an amount based on the acceptability score. This additional financial remuneration could provide the incentive needed to turn acceptable and good compilers into excellent compiler systems. In the following sample compiler acceptance matrix, the acceptance of a compiler is divided into ten parts. Each part is given an empirically derived total point potential. The values specified below should be modified to the particular requirements of the compiler system being developed. The matrix shows each of the major categories, potential and eventual actual scores. If certain categories are not applicable to the compiler systems acceptability, then the total point potential of the remaining categories should be modified accordingly. | Compiler Category | Potential
Score | Acceptable
Score | Actual
Score | |------------------------------|--------------------|---------------------|-----------------| | Accuracy and
Reliability | 400 | 360 | | | Resource
Utilization | 100 | 80 | | | User Interface | 50 | 40 | | | Documentation | 100 | 80 | - | | System Interfaces | 50 | 40 | | | Options | 70 | 60 | | | Extensibility | 30 | 25 | | | Transferability | 100 | 80 | · | | Schedule and
Installation | 75 | 65 | | | User Profile
Adherence | 25 | 20 | | | TOTAL | 1000 | 850 | | ## COMPILER ACCEPTANCE MATRIX Topics or performance items which do not meet the acceptable score must be re-worked and evaluated until the minimum acceptable score is attained for that item. The following pages further delineate each of the major categories when accepting a compiler system. Each major category is broken down into a sub-matrix. ## 2.1 Accuracy and Reliability The speed of compilation, minimization of system resources and superlative user options are of little value unless the compiler is able to generate valid object code for higher level source statements. The attributes of accuracy and reliability are best judged by acceptance test program runs that are compared with expected results. There are several attributes of a more general nature which can be checked for in a compiler that affect the overall system's accuracy and reliability. The following matrix depicts the items used to measure a compiler's accuracy and reliability. This matrix is organized by the features and structure of languages and compilers. | Category | Potential
Score | Acceptable
Score | Actual
Score | |--|--------------------|---------------------|-----------------| | Compilers Internal Structure | 100 | 90 | | | Syntax and
Semantics Analyzers | 25 | 23 | | | Assignment Statements | 75 | 70 | | | Declarative and
Allocation Statements | 50 | 45 | | | Control Statements | 25 | 23 | | | Subroutine Statements | 25 | 23 | | | Input/Output Statements | 25 | 23 | | | Limits | 25 | 20 | | | Documentation/Diagnostics | 50 | 43 | | | TOTAL | 400 | 360 | | ## COMPILER ACCEPTANCE - ACCURACY AND RELIABILITY # • Compiler Internal Structure A compiler can be portrayed as comprising two major processing functions. | Generator
(Lexical,
Syntax
Analyzer) | Translator
(Code
Generator) | | |---|-----------------------------------|--| | Sompiler | | | These compiler elements likewise reflect the five basic factors which effect compiler reliability: ## Generator Functions Initialization, Options and Control Lexical Scanning, Reserve Word Search, Text Encoding, Syntax Analysis Symbol Table, Searching and Production Allocation and Packing Declaration Processing Syntax and Semantic Checking ## Translator Punctions Code Generation Operation Code Addressing Register Utilization
Optimization Source versus Machine Register Utilization Program Organization First Pass Assembly Second Pass Assembly Listing and Debug Aids These compiler functions directly relate to hardware, operating system facilities, language and the implementation techniques employed. Although this representation is somewhat simplified or general in nature, it does provide insight into the inherent opportunities for modularization. Modularization is the single most important factor in predicting reliability and ease of maintenance. A compiler implemented using structured programming techniques is also a candidate for high reliability scores. In general, then, if a particular set of acceptance test cases are successfully executed and the compiler is both modular and structurally programmed, there is a high probability that similar programs will be valid. Structured programming and modularization and both somewhat subjective concepts to measure. Because of this, a visual inspection of listings and internal structure flow charts may be necessary. Some items of interest in such an inspection include: - parameterization - meaningful source commenting - open-endedness - size of sub-programs and dependence on complex scope relationships - simplicity of linkages and arguments passed between modules - indirect addressing and deeply nested pointer schemes - degree of isolation of target dependent modules - re-entrancy - recursion - host dependent coding - Syntax and Semantics Analyzers Basic components of any compiler are the syntax and semantics analyzers, sometimes called the parsing algorithm. The SOFTECH report and other recognized studies have indicated that the choice of parsing algorithms is not as crucial to reliability as is its implementation technique. Items to include in tests of this area are: - scanning number of blanks, multiple operators, deeply nested syntax - spelling use of similar but not equal names such as abbreviations, extensions, reversed letters - searching speed of search as a function of label size, number of labels - recovery procedures skipping erroneous constructs, pinpointing errors - addressing errors out of range or undefined labels flagged before "assembly" - mode definitions default variable classifications - uninitialized variables - scaling and conversion anomalies infinite and results predictable at compile time - bit packing - nesting levels - constant conversion artificial or host induced magnitude and accuracy constraints ## Assignment Statements Assignment statements are given a high relative weighting in determining accuracy and reliability. Although the definition of assignment infers simply computing and storing a value, almost all of the compilers' functions are tested: - parsing - e evaluation of expressions - searching - data conversion - function linkage - variable initialization - fetch and store - optimization - parallel, serial, array addressing - code generation - e cross-reference and user aids In particular, in languages allowing multiple assignment, a simple test may detect complex errors. For example: I * signed item J = array of floating point items $$J(I),I = (I+1)/J(I)$$ may be defined as: $$(I_0+1)/J(I_0) \rightarrow I_1$$ $(I_0+1)/J(I_0) \rightarrow J(I_0)$ or as: $$(I_0+I)/J(I_0) \rightarrow I_1$$ $(I_1+I)/J(I_1) \rightarrow J(I_1)$ or other possibilities dependent on language definition, and compiler analization techniques, and data conversion algorithms. Sample assignment statements can and should be easily hand checked for expected results. • Declarative Statements Declarative statements exercise parsing, searching, allocation, initialization, subroutine linkage, addressing structure and routines. Items which can be best checked include: - declarative statement syntax - e mode, value, or array structure assumptions - levels of subscripting-indexing - parallel structure - packing - data conversion - interfaces to assembly/higher languages - visability of variable placements - overlay and equivalence - continuation statements - statement sizes - addressing range and virtual locations - Subroutine Statements Subroutine or subprogram statements are particularly important for checking scope, modularity and addressing. Subprograms should be compiled separately and also in-line to verify language rules. - Addressing techniques may become cumbersome or inefficient in separately compiled structures. - Identically named variables may be erroneously addressed or set in nested subroutines. - High usage core, such as directly addressed pages in base register machines, may be easily over-loaded as the number of routines and/or arguments increases. - e Linkages or register contents should be maintained. - Re-entrances or recursion may not exist. - Artificial calling linkages or nesting limits may exist. - Registers may be unused or unavailable causing inefficient code. ## Control Statements These statements control program flow and sequence of execution. Tests in this area should include: - loop control and exiting - subroutine calls and returns - subroutine control arguments - computed transfer ranges, defaults, error detection and data conversion - o user warnings - parallel and embedded scope - BEGIN-END structures - e conditionals: IF, THEN, ELSE, WHILE - addressing range and technique - instruction set and condition code usage # • Input/Output There are several major areas of reliability which are of concern when verifying input/output statement compilations. #### These include: - Timing dependencies computations may be improperly made if instruction sequence execution proceeds during input/output. Similarly, execution times may increase if wait states occur unnecessarily. Data may be lost or filled during hardware malfunctions. - Machine independence the modularization of I/O routines, pointers and run-time package linkages should be verified. - Artificial coding restraints source language usage should not be tied to record sizes or block control flags unless specified in the language. - Parity and data checks should be verified to insure integrity of the source program computations. - Format statements and similar input/output structures should be tested for data conversion, packing and error checking capabilities. ## Limits Internal compiler structure limitations can be tested via several of the statement types previously listed. Of particular and common interest are ranges of values for: - compiled program array dimensions and execution time index values which are out of range default conditions, error recovery, compile time checks, maximum values - e label sizes - character constant sizes - record sizes for I/O - array dimensionality maximums and the relationship of dimensionality to object code efficiency - FOR-DO loop nesting limitations - FOR-DO loop scope limitations - nesting of array indices - nesting of subprogram function calls - nesting of IF THEN ELSE structures - number of subprograms - number of continuation lines and characters in a statement - e maximum program (loadable) - e maximum number of items, tables, arrays, symbols - dynamic table re-allocation (when a limit is reached) - operator/operand sequences - nested parentheses - COMMON or COMPOOL sizes ### Documentation and Diagnostics Accuracy and reliability are also important in system and user documentation. The results of previous language constructs and compiler implementation tests should have been predicted in the vendor documentation. This is particularly true of limit tests, data conversion anomalies and input/output characteristics. If vendor documentation does not contain a high percentage of correctly predicted limits and anomalies, then it is probable that the vendor has not performed adequate reliability and accuracy tests. Similarly, re-hosting or re-targeting documents should be randomly checked for accuracy. If a routine is documented as having a particular function, it should be checked by visual inspection of the code and by trace and dump techniques. All error messages should be purposely generated by test and compared to user documentation. Again, if the documents do not reflect the actual results, some feeling for compiler reliability may be surmised. The following list is a representative sample of conditions which should be included or checked in acceptance tests. The language and computer system chosen are paramount to specification of specific accuracy tests. The vendor should prepare these tests using at least the following: - existing compiler or hand-calculated benchmark results - misspelled names - duplicate names - mode definitions - uninitialized variables - absent terminators - bad nests of all types - improper variable modes (floating point loop control) - e recursion - e improper data conversions - GO's and SWITCH's on bad values - constant redefinition: CALL SUB(5) SUB(X) X=X+1 - values of FOR loop variables outside the loop - magnitude of loop variables (use large values, negative values, etc.) - bad patches - erroneous packing specifications - improper semantics - multiple, undefined operator sequencies: X=Y++1 - user <u>un</u>-optimized code - compiler "private" symbols and characters - floating point underflow/overflow - array overflow/underflow - undefined variables - misplaced parameters (TABLES) - incorrect data types: FLOAT (FLOAT (- assembly language subprograms ## 2.2 Resource Utilization Efficiency of the compilation process and of compiler produced object code can be viewed in terms of use of available resources. These resources might include: | Category | Potential
Score | Acceptable
Score | Actual
Score | |-------------------------|--------------------|---------------------|-----------------| | CPU processors (time) | 40 | 30 | | | Core storage | 10 | 8 | | | Instruction set | 20 | 18 | | | Peripheral devices | 5 | 4 | | | Registers & Addressing | 10 | 8 | | | Programmer Productivity | 10 | 8 | | | Numeric Accuracy |
5 | 4 | | | TOTAL | 100 | 80 | | #### COMPILER RESOURCE UTILIZATION Acceptance tests prepared for the purpose of judging compiler resource utilization must somehow be compared to known standards. The comparison of one compiler to another is often meaningful only if both show the same pool of resources. Otherwise, it is the configuration of hardware that is being judged and not necessarily the compiler software. Similarly, both compilers would be required to solve the same compilation problems - parsing, evaluation, optimization, and code generation. If such a comparison compiler is available - same language, host and target, the new compiler may be compared exactly on a test by test basis. Each compiler may excel or falter in a particular test case situation. Therefore, a compiler based comparison will, at best, determine the "efficiency" of the new compiler only in terms of the type of test. Compiler A may be efficient for small subprograms while Compiler B may do better in large program situations. It appears that the only reliable benchmark for resource utilization comparisons is an assembly language implementation of the same application program. The area most likely to be deficient in benchmark comparisons is instruction set utilization. For example, the statement ALPH=ALPH + 1 often produces LOAD ALPH ADD #ONE STORE ALPH #ONE DATA 1 This utilizes four memory locations and three instruction "cycles". If the target computer contained an increment or memory-add instruction, the code could be reduced to: INCREMENT ALPH or LOAD 1 MADD ALPH At this point, it should be stressed that computer design can have a great deal of influence in compiler speeds and core storage requirements. Certain aspects of computer architecture are especially important to language processor design and performance. In particular: - Direct Addressing Capability The computer should have the ability to readily address and access information and data consistent with the system core sizing requirement. For example, if the system core requirements were 4096 words, 12 bits of a computer word would be necessary to effect direct addressing access; if 32,767 words were required, then 15 bits would be necessary, etc. - Multiple Purpose Register Facility The computer should have a set of multiple registers which can be utilized and manipulated in a variety of different fashions. Several functional characteristic of these registers are that they should function as: - a. Accumulators - b. Index registers - c. Masking registers - d. Control registers - Partial Word Accessing and Utilization Facility The computer should have the ability to fetch, store, test, position and manipulate variable length contiguous portions of a computer word. Associated with this capability must be the ability to treat the data as signed or unsigned variable length information when involved with the particular operations. - Conditional Testing and Branching Capability The computer should have the full capability of supporting comparative relational conditions such as equal, not equal, less than, less than or equal, greater than, and greater than or equal. This capability must ideally provide for register-register, register-memory and memory-memory comparative facility. - Arithmetic Computational Capability The computer should have the capability to support the full computational capabilities of addition, subtraction, division, multiplication and negation. This facility should provide for full and partial word operations. - Shift Operation Capabilities The computer must have the capability to support both algebraic and logical shifts in two directions on individual multiple purpose registers and between multiple purpose registers. - Logical Operation Capabilities The computer should have the capability to support the logical operations: AND, OR, NOT, exclusive OR, EQUIVALENCE, etc. - Special Instruction Capabilities The computer should have a group of special purpose instructions designed to accommodate frequently occurring programming situations in the particular application system. These include the following types of commands: - a. Execute - b. Store zero - c. Transfer on register or memory zero or non-zero. - d. Transfer on register or memory negative - e. Halt - f. No operation - g. Test, set, reset, test & set, test & reset - h. Increment/decrement If the above features are not avoidable, efficiency ratings must be adjusted to reflect computer inadequacies. Once a set of assembly language benchmarks has been prepared, the following statistics may be gathered: - compilation time = compilation computer time/ assembly computer time - programmer productivity = source program preparation cost/assembly program preparation cost - object storage * compiled program size/assembly program size - object time = execution time-compiled/execution time/assembled - numeric accuracy = precision of compiled program results/precision of assembled program results - compilation storage = total core storage for compilation/assembly - overhead time = minimum cpu time necessary for void or "nothing" programs-compilation/assembly - overhead storage = minimum size of object programs - capacity = maximum source program size-higher level/ assembly level - peripheral = devices used (tape, disc, drum) and number of accesses Many of the statistics listed can best be obtained using built-in performance measurement facilities. A comprehensive system for compilation/execution measurement statistics gathering should be included in every compiler procured. Their cost is minimal and their value in programmer aid and compiler "tuning" is considerable. These statistics gathering facilities can be and should be capable of producing size figures by statement type for: - declaratives - assignments - data conversions - loop controls - structured controls (IF,GOTO, etc.) - input/output - modularity constructs (subroutine linkages) The figures of merit in these instances include: 'e compilation time - compilation space - register utilization in the object - machine features used indexing, indirect addressing, pointers, overlays, instruction set, hardware stacks - execution time - execution space - I/O time - I/O wait states - disk/drum/tape accesses - record sizes - e data region size - bit size packing (full word?) - number of compilations/assemblies to working programs The resource utilization sub-matrix scores are computed from the statistics gathered and compared to empirical (desired or experienced) values. The actual assignment of scores depends upon the statistics available and the weight given to each attribute. RESOURCE UTILIZATION STATISTICS | ZATION STATISTICS | |---------------------------------| | INPUT ATTRIBUTES | | Compilation time | | Object time | | Overhead time | | I/O wait time | | Compilation storage | | Object storage | | Overhead storage | | Capacity | | Bit size - packing | | Data region size | | Instruction frequency counts | | Special instruction usage | | (increment, memory add, etc.) | | I/O times | | I/O accesses by type (disk, | | drum, tape, etc.) | | Record sizes | | Register usage frequency counts | | Indexing | | Pointers | | Stacks | | | | CATEGORY (continued) | INPUT ATTRIBUTES | |-------------------------|----------------------------------| | | | | Addressing | Direct | | | Indirect | | | Pointers | | | Indexed | | | Stacks | | | Sub-words | | | | | Programmer Productivity | Number of compilations/ | | | assemblies per program, | | | Statistics available on | | | language usage, | | | Statistics available on | | | statement speed and bottlenecks, | | | Time to prepare programs. | | Numeric Accuracy | Precision of program results. | | | Number of data conversions. | | | Use of special registers | | | (floating, double, etc.). | | | | | | | | | | | | | ## 2.3 User Interface The acceptability of the compiler - user interface is not as quantitative in nature as accuracy or resource utilization. However, there are several important aspects of the user interface which can be identified. These include: - Partial compilation facilities - e optimization levels - guided optimization - grammar/syntax checking - object suppression - diagnostic override - Assembly level facilities - assembly level listing - user access to symbols/tables - easy subroutine linkages - Diagnostics - explicit messages rather than numerical codes - error pinpointing to source line symbol, operator, punctuation, etc. - previous error recovery eliminate domino-effect errors - e error messages within the listing, not at the end - error levels warning, bad, disastrous, etc. - error recovery assume obvious or non-fatal conditions and continue compilation - spelling check for "close" spellings and proceed with compilation ## A representative weighting scheme is: | Category | Potential
Score | Acceptable
Score | Actual
Score | |------------------------------|--------------------|---------------------|-----------------| | Diagnostics | 35 | 29 | | | Partial Compilation | 10 | 8 | <u> </u> | | Assembly Level
Facilities | 5 | 3 |
 | | TOTAL | 50 | 40 | | USER INTERFACE ## 2.4 Documentation A compiler may be functionally correct and translate code properly without being completely documented. However, future maintenance, extensibility, re-targeting and user interfaces will suffer accordingly. In addition, a poorly documented compiler is highly likely to be an unreliable one. There are three classes of documentation of concern to the procuring agency: compiler implementation, user's guide, and operator's quide. In the implementation documentation, several items will seem unimportant upon initial receipt of the compiler. Nonetheless, they will become more apparently valuable as time progresses. ## Implementation Documentation - Compiler limitations and idiosyncracies - Compiler source listings - Flow charts, prosaic descriptions of every compiler module and variable - System interfaces -
Re-targeting guidelines with a sample <u>actual</u> re-target effort - Extensibility guidelines with a sample extension - Compiler organization, allocation, tables and packed variables - Functional breakdown (parser, expressions evaluator, optimizer, etc.) - Each "pass" functions - Debug aids and measurement tools - Re-generation procedures - Causes (internal) of error messages - Input/output, records, blocking, etc. - Language of implementation - Algorithm description polishing, parsing, etc. - Database definition - Parameter parsing and subroutine linkage - Variable addressing scheme - Lexical scanning, text decoding, searching - Special modes such as loop-save, conditional - Syntax analysis - Compiler generated symbols and naming conventions - Access to symbols symbol table structure - Proposed enhancements and costs This documentation must be supplemented by a comprehensive guide to expected modification difficulties and accurate in-line comments in the compiler code. These comments should be checked for accuracy against other documentation and test results. The second category, user guidelines, should be equally exhaustive and complete. However, unlike poor implementation documents, errors or omissions in user guides will become rapidly and glaringly apparent. ## User Guidelines - Diagnostics description, cause, correction procedures - Language description a comprehensive user oriented description of the language implemented with numerous examples, cross-referencing and job setup procedures. This document should contain two approaches: beginner's tutorial and experienced users' reference. - Capacities, limits, minimum requirements - Compiler idiosyncracies - Transferable programming guidelines - Dialectic or subset differences, items not in adherence to a standard - Visual training aids - User flow charter - Assembly/other language interfaces The operator's guide is also the type of documentation that will be immediately verifiable. The procuring agency should insist on a "no-vendor" installation by agency personnel. Most difficulties and omissions in the operator's guide will be rapidly apparent. ## Operator's Guide - Devices necessary to system residence (disk packs, system tapes; tec.) - Peripherals used during execution mounting procedures, labeling conventions, etc. - System (compiler) installation procedures step by step - Re-generation procedures - Disk file maintenance scratching and compressing schedules and limits - Core requirements - Multi-task versus stand-alone operation - Operator messages and responses - Compiler options (operations oriented) - Hardware/console switches | Category | Potential
Score | Acceptable
Score | Actual
Score | |-------------------------|--------------------|---------------------|---------------------------------------| | Compiler Implementation | 50 | 40 | · - | | User's Guide | 40 | 33 | | | Operator's Guide | 10 | 7 | · · · · · · · · · · · · · · · · · · · | | TOTAL | 100 | 80 | | ## DOCUMENTATION Further explanation of the items listed in this section may be found in Section 1.9, <u>Documentation Specification</u>. ## 2.5 System Interfaces User access to computer files, linking of object modules and conditional compiler use and outputs are just a few of the system interfaces each user will experience. The following items should be provided by the vendor and adequately described. Procuring agency acceptance of these items should not be assumed. - Job control requirements - Operating system usage - Text editor and similar utility interfaces - Object language interfaces with other system routines and languages - Device independence/dependence - System subroutines - Resource requirements - Compiler debug facilities/requirements - Load time system overhead-core, devices, etc. - Batch, remote, interactive and on-time requirements - Execution time and I/O wait states expected as a function of system load - Minimal configuration - Re-entrancy - Multi-processing For additional descriptions please refer to Section 1.7, System Interface. | Category | Potential
Score | Acceptable Score | Actual
Score | |-----------------------|--------------------|------------------|-----------------| | Job control | 20 | 15 | | | Resource Requirements | 5 | 4 | | | System Routines | 5 | 4 | | | Devices - I/O | 10 | 8 | | | Utility Interfaces | 10 | 9 | | | TOTAL | 50 | 40 | | SYSTEM INTERFACE ## 2.6 Options Section 1.3 discusses compiler options which may be specified in the procurement of a compiler system. Option requirements and needs are divergent among installations, personnel, and applications and are usually dictated by available resources. Of all the optional features listed in Section 1.3, the most variable and expensive will be optimization. The following chart represents a general concensus of the relative importance of the most popular optimization techniques and can serve as criteria evaluating compiler optimization acceptance. # COMPILER OPTIMIZATION HIEPARCHY | ressions ressions ressions ressions ressions ression | | App1 | Application Areas | | Optimized | Increased
Programmer | Overal 1 | |--|---------------------------------------|------|-------------------|--------|-----------|-------------------------|----------| | Low Medium Low Speed Yes Low Medium Low Speed Yes Low Low Low Speed Yes Low Low Low Speed/ Yes High High Low Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes | Technique | | Computa- | | | ty | Payoff | | Low Medium Low Speed Yes Low Low Low Speed Yes Low Low Low Speed/ Yes Low Low Speed/ Yes Low Low Speed/ Yes Low Low Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes | | | tional | State- | | | | | Low Medium Low Speed Yes Low Low Low Speed Yes Low Low Speed Yes Low Low Speed Yes Speed/ Yes Low Low Speed/ Yes Low Low Speed/ Yes Low Low High Speed Yes Low Low High Speed/ Yes | | | Statements | ments | | | | | Low Medium Low Speed Yes Low Low Low Speed Yes High High Low Speed Yes Low Low Race Yes Speed/ Yes Low Low High Speed Yes Low Low Robed/ Yes Low Low High Speed Yes Low Low High Speed Yes | Common Expressions | | | | | | | | Low Medium Low Speed Yes Low Low Low Speed/ Yes High High Low Space Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes | Moving non-dependent | Low | Medium | Low | Speed | Yes | Medium | | Low Medium Low Speed Yes Low Low Low Speed/ Yes High High Low Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes | variables out of loops | | | | | | | | Low Medium Low Speed Yes Low Low Low Speed/ Yes High High Low Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low High Speed/ Yes | Common Expression | | | | | | | | Low Medium Low Speed Yes Low Low Low Speed Yes High High Low Speed Yes Low Low High Speed Yes Low Low High Speed Yes Low Low Speed Yes Low Low Speed Yes | Evaluation | | • | | | ; | • | | Low Low Speed/ Yes High High Low Space Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low Speed/ Yes Low Low Space Yes | X=(I+I)/IO+(I+I)"Z
X=Y(I+I)+Z(I+I) | LOW | Medium | TOW | Speed | Yes | Medium | | Low Low Speed/ Yes High Low Speed/ Yes Low Low High Speed Yes Low Low High Speed/ Yes I.ow Low Space Yes | Function Evaluation | Low | Low | LOW | Speed | Yes | LOW | | Low Low Robed/ Yes High Low Space Yes Low Low High Speed/ Yes Low Low High Speed/ Yes Low Low Low Speed/ Yes | SOPT(5) | | | | • | | | | Low Low Low Space Yes High Low Space Yes Low Low High Speed Yes Low Low Low Speed Yes | Constant Evaluation | | | | /paads | | | | High Low Space Yes Low Low High Speed Yes Low Low Low Speed Yes | X=5+7 | Low | Low | Low | Space | Yes | Low | | High Low Space Yes Low Low High Speed Yes Low Low Low Speed Yes Speed Yes | Expression Evaluation | | | | | | | | High High Low Space Yes Low Low High Speed Yes Low Low Low Space Yes | X=Y~5+(A-B)*2 | | - | | Speed/ | | | | one Low Low High Speed Yes Inversion Low Low Low Speed/ Yes | -A-B | High | High | Low | Space | Yes | High | | Low Low High Speed Yes one Inversion I.ow Low Low Speed/ Yes | ₩Y-5+A-3B | | | | | | | | one Low Low High Speed Yes n) Inversion Speed/ Speed/ Yes | Logical IF's | | | | | | | | one Low Low High Speed Yes n) Inversion Speed/ Yes | IF X | | | | | | | | One Low High Speed Yes Inversion Speed/ Speed/ Yes Low Low Space Yes | GOTO 5 | | | | | | | | one Inversion Low Low Low Space Yes | GOTO 6 | Low | Low | High | Speed | Yes | Medium | | Inversion Inversion Low Low Space Yes | (Eliminate one | | | | | | | | Inversion Speed/ Space Yes | expression) | | | | | | | | I.ow Low Space Yes | cal IF | | | | | | | | Low Low Space Yes | IF X | | | | /peeds | | | | GOTO 6
5 CONTINUE | GOTO 5 | I.ow | Low | Low | Space | Yes | Low | | 5 CONTINUE | GOTO 6 | | | | | | | | | 5 CONTINUE | | | | | | | COMPILER OPTIMIZATION HIFRARCHY | | Appl | Application Areas | 80 | Optimized | Increased | Overall | |------------------------|---------|-------------------|----------|-----------|--------------|---------| | Technique | Overall | Computa- | Decision | _ | Productivity | | | | Program | tional | State- | | | | | | | Statements | ments | | | | | ace ac | | | | | | | | IN OF FOR BOOKS | 100 | 4 1 7 1 | • | 9 | | 7 | | | Medium | HIGH | LOW | Speed | i
i | Medium | | b. Addressing of | | | | Speed/ | | | | | High | High | High | Space | : | High | | c. Redundant Subscript | | - | | | | | | Computations | | | | - | | | | X(I+1)* | High | High | High | Speed | 1 | High | | Y(I+1)= | | | | | | | | d. Converting Limits | Low | Low | Low | Speed | ! | LOW | | Expression Re-ordering | | | | Speed/ | | | | Y=-X+5 | Low | Low | Low
| Space | ; | Low | | #5-X | | | | | | | | In-line Code for | | | | | | | | Selected Operations | High | High | Medium | Speed | i | Medium | | X=Y**2 | | | | | | | | Complex Variable | | | | | | | | Expression Fvaluation | Low | Medium | Low | Speed | ! | Low | | Utilizing Special | | | | | | | | Extended Hardware | - | | | | | | | Instructions | Medium | Medium | High | Speed | 1 | High | | Index Pegister | | | | | | | | Allocation | High | High | High | Speed | i i | High | | Memory of Pegisters | | | | /paads | | | | Used | Low | Low | Medium | Space | | High | | Accumulator | | | | | | | | Allocation | Medium | High | Medium | Speed | - | High | | Category | Potential
Score | Acceptable
Score | Actual
Score | |--------------------------------|--------------------|---------------------|-----------------| | User Debug Facilities | 12 | 10 | | | Optimization of Code | 13 | 11 | | | Measurement Tools | 17 | 15 | | | Test Aids | 10 | 9 | | | Documentation Aids | 5 | 4 | | | Cross/Reference/
Dictionary | 3 | 2 | | | Text/Source Processing | 5 | 4 | | | Partial Compilation | 2 | 2 | | | Compilation Directives | 3 | 3 | | | TOTAL | 70 | 60 | | **OPTIONS** ## 2.7 Extensibility A compiler is extensible if it can be easily modified to include new features. Perhaps the best way to test for the acceptability of this feature is to insist upon a demonstration. In other words, after the compiler has been implemented and delivered for acceptance testing, a new feature, statement or primitive should be added to the language. A detailed written description of all steps taken to implement the new feature should be kept. This would include: - source updates - source additions (new code) - re-compilations - re-linking - self-test - errors, cause and corrections - man-hours - estimated relative difficulty This workbook and other deliverable documentation should give an indication of the degree (score) to which the following extensibility attributes have been used: - documentation - modularity number of programs changed and percentage of code changed in each module - open-end design array structures, tables, intermediate languages that required re-definition - structured programming degree of difficulty in locating appropriate code and success in changing it - compiler restrictions syntax, usage of the new features - parameterization array entries, pointers, tables, parsing algorithms See Section 1.4, Extensibility, for additional descriptions. | Category | Potential
Score | Acceptable
Score | Actual
Score | |------------------------|--------------------|---------------------|-----------------| | Modularity | 9 | 8 | | | Documentation | 6 | 5 | | | Open-ended | 4 | 3 | | | Parameterization | 5 | 4 | | | Structured Programming | 4 | 3 | | | Compiler Restriction | 2 | 2 | | | TOTAL | 30 | 25 | | EXTENSIBILITY ## 2.8 Transferability Transferability of a compiler can refer to changing the host or compiler resident computer or to changing the target or object machine. Perhaps the most likely and therefore critical of the two is re-targeting. Most installations which procure a rather expensive compiler expect to utilize the host machine for an indefinite period of time. New applications and target computers can be required at relatively short notice, however. The design aspects which most directly effect transferability of host or target are the same as those listed for extensibility: - modularity - documentation and source comments - parameterization - structured programming - open-ended design In particular, all host and target machine dependent attributes must have been parameterized and/or isolated to specifically identified modules. The documentation must clearly reflect all machine dependent constants, algorithms and programs. The suggested test for extensibility is also the best way to judge transferability - change the conditions. It is considerably more expensive to re-host or re-target in most instances, however. For this reason, the extensibility test can be used as an approximation of re-hosting difficulties. If that test showed high reliability of comments, modularity and parameterization, then the re-hosting task has probably been minimized. Of course, re-hosting difficulties are also a function of implementation language - technique. Self-compiled or interpretative compilers will be most easily transferred. Assembly level coded compilers are virtually non-transferable. Since re-targeting of the compiler is highly probable, transferability of object is of most immediate importance. Modularity is again the keyword. In modern compiler technology, it is possible and relatively easy to isolate all target machine dependent code generation into one set of independent modules. Optimization modules, if present, should be mathematical processes divorced from machine parameters. The code generator portion of the compiler should be approximately 30% of the total depending on language and target. Again, the best way to judge re-targetability is to procure another target and insist on use of agency or different vendor personnel in the effort. If this is possible, then the previously assigned scores for modularity, documentation and parameterization can be used again. | Category | Potential
Score | Acceptable
Score | Actual
Score | |-------------------------|--------------------|---------------------|-----------------| | Modularity | 40 | 32 | | | Documentation | 20 | 15 | | | Parameterization | 10 | , 8 | | | Implementation Language | 30 | 25 | | | TOTAL | 100 | 80 | | ## TRANSFERABILITY INDICATORS Additional discussion of transferability may be found in Part 1. ## 2.9 Schedule and Installation Assigning a score for schedule and installation performance is a highly subjective task. The schedule had been determined in the specification and contract negotiation phases. If it is assumed that the schedule was a realistic one, then failure to meet delivery dates and milestones will probably result in payment delays. In most cases, delay of payment is usually sufficient penalty to the vendor. A score is somewhat valuable, however, in helping to determine efficiency and reliability of the compiler. Proper milestones can help to insure checkout and acceptance of each phase of the compiler and thus improve the chances that the final product will be reliable. Schedule milestones for a typical compiler project were discussed in Section 1.10. For acceptance scoring purposes, the following major categories can be used. | Category | Potential
Score | Acceptable
Score | Actual
Score | |---|--------------------|---------------------|-----------------| | Milestones On-Time | 5 | 4 | | | Documents Complete at
Each Milestone | 15 | 13 | | | Milestone Coding
Complete | 10 | 9 | | | Errors at Each
Milestone | 10 | 9 | | | Maintenance | 35 | 30 | | | TOTAL | 75 | 65 | | SCHEDULE AND INSTALLATION Errors at each milestone refers to the number and severity of errors encountered - usual, fewer than usual, abnormally large number, etc. Maintenance arrangement refers to the ease and rapidity in which error reports are handled. Does the proper person(s) respond or is the task shuffled from senior to junior personnel? Is the time of response acceptable, quicker than expected, poor? Does there seem to be a lot of head-shaking and throwing-up-of-hands or are errors handled quietly and professionally? Milestone coding and documentation should be complete. Was the code/document submitted just to meet the deadline and incomplete or inaccurate? Does each milestone delivery "stand alone" and reflect modular design techniques? Training will probably be given the highest weighting in this category. Some items to consider in scoring the training function include: - Adequacy of personnel used were they the implementors and users, or professional teachers? - Range of subject material did it include the full range from design concepts to maintenance and enhancements? - Depth of subject material was each program module, source language type, and system generation procedure covered completely? - Time frame is training on-going, repeatable, hurried, etc. - Agency personnel are the trainees confident in their use, maintenance, and modification ability? Do they "understand" the compiler or are they just going through the motions, etc.? - Options were all options explained and demonstrated? - Error detection and reporting were procedures developed and explained for determining when bugs exist and for reporting them to the vendor? - Hardware and operations have the proper personnel been instructed on use, initial program load, error recovery, and similar operational problems? ### 2.10 User Profile Adherence In Section 1.8, several aspects of the User Profile or cross-section of user requirements were listed. At this point in the acceptance testing of the compiler, the procuring agency must determine if the delivered product truly adheres to the desired goals of the end-users. Several subtle changes may have been introduced which could have the effect of eliminating classes of users' problems. For example, were fixed-point variables changed to floating point for "efficiency" by the vendor? Are fewer users able to compile simultaneously while maximum source program size has increased/decreased? The suggested weighting scheme is based on a broad range of users and should be changed according to the particular agency's most basic requirements. | Category | Potential
Score | Acceptable
Score | Actual
Score | |---------------------------------------|--------------------|---------------------|-----------------| | Compiler type - batch, etc. | 8 | 6 | | | Response Time | 5 | 4 | | | Number of Users | 7 | 6 | | | Relative Efficiency (Compile/Execute) | 5 | 4 | | | TOTAL | 25 | 20 | 1 | USER PROFILE ADHERENCE ## Part 3 Compiler Acceptance Evaluation Matrix The Compiler Acceptance Evaluation Matrix
is a summarization of the sub-matrices listed in Part 2. Please note that the specification matrices in Part 1 were not included in the Acceptance Evaluation Matrix. Although it might seem desireable to place specification and acceptance items in a side-by-side or hierarchial fashion, this is really not meaningful. Part 1 discussed specification decisions, documents, costs and similar items to be prepared or studied by the <u>procuring</u> agency. Thus, a rating or performance score cannot be assigned to these activities and no scores were assigned to specification items in Part 1. It is reasonable, however, to use the discussions in Part 1 as a basis for preparing potential minimum acceptable, and actual criteria evaluation scores for the items listed in Part 2. If the procuring agency stressed a particular item in its specification, then all acceptance criteria effected by that item would be weighted heavily. For example, if precise language definition was stressed in the specification, then the accuracy and reliability of syntax/semantics analyzers (acceptance criteria) would be heavily weighted. The sample Compiler Acceptance Evaluation Matrix provided is based on a hypothetical "average" compiler. The values assigned, therefore, represent composites of values derived from the analysis of several languages and their compilers. The procuring agency should prepare a new set of potential scores as a function of language, project, user group and other constraints discussed in Part 2. For example, a file management system written in COBOL would probably not depend heavily on numeric accuracy (past 3 decimal places) or even resource utilization; but, it is likely that system interface would be extremely important. In the Compiler Acceptance Evaluation Matrix, the following titles are used: POTENTIAL SCORE: The weight or importance of the criteria in relation to a total score of 1000. MINIMUM ACCEPTABLE: The minimum POTENTIAL SCORE which would constitute an acceptable performance. ACTUAL SCORE: The value or percentage of POTENTIAL SCOPE which was actually observed in evaluating or testing the compiler criteria. PASS/FAIL: A check indicates that the actual score was less than acceptable: a failure. In this case, re-work and re-evaluation would be necessary before total acceptability can be attained. **COMMENTS:** Procuring agency notes or comments regarding the test used, score attained, value of the criteria, etc. COMPILER ACCEPTANCE EVALUATION SAMPLE MATRIX | COMPILER CRITERIA | Potential
Score | MINIMUM
ACCEPTABLE | ACTUAL
SCORE | PASS,
FAIL | COMMENTS | |--|--------------------|-----------------------|-----------------|---------------|------------| | Accuracy and Reliability | | | | | | | • Internal Structure | 100 | 06 | 96 | | | | Syntax/Semantics Analyzer | 25 | 23 | 24 | | | | • Assignment Statements | 75 | 70 | 72 | | | | Declaration/Allocation Control Statements | 50 | 23 | 45 | | | | Subroutine Statements | 25 | 23 | 5 | | | | • Input/Output Statements | 25 | 23 | 25 | | | | • Limits • Documentation | 20 52 | 43.5 | 32 | 7 | See Note 1 | | Subtotal | 400 | 360 | 368 | | | | Resource Utilization | | | | | | | • CPU Processors (Time) | 9 5 | 00 % | 68 | 7 | 20 40 X | | Instruction Set | 20 20 | 18 | 10 | 7 | | | Peripheral Devices Registers/Addressing | 10.5 | ▼ & | n w | | | | • Programmer Productivity | 10 | ∞ ◄ | ∞ r∪ | | | | | | | ; | ` | | | Subtotal | 007 | 80 | 67 | | | | | | | | | | COMPILER ACCEPTANCE ## EVALUATION SAMPLE MATRIX | COMPILER CRITERIA | SCORE | ACCEPTABLE | SCORE | PASS,
FAIL | COMMENTS | |---|---------------|------------|--------|---------------|------------| | User Interface | | | | | | | DiagnosticsPartial CompilationAssembly Facilities | 35
10
5 | 29
3 | 100 | | | | Subtotal | 20 | 40 | ÷ | | See Note 3 | | Documentation | | | | | | | Compiler Implementation User's Guide Operator's Guide | 100 | 33 | 33.0 | 7 | See Note 4 | | Subtotal | 100 | 08 | 73 | 7 | | | System Interfaces | | | | | | | • Job Control Language
• Resource Requirements
• System Routines
• Devices - I/O
• Utility Interfaces | 10 5 5 0 | 15 4 4 8 6 | 108448 | | | | Subtotal | 20 | 0 | 45 | | See Note 5 | | | | | | | | | | | | | | | COMPILER ACCEPTANCE ## EVALUATION SAMPLE MATRIX | | SCORE | TOTAL TOTAL | | | | |---------------------------|----------|-------------|--------------|---|------------| | | | | | | CHIPPINE | | Options | | | | | | | User Debug Facilities | 12 | 10 | 12 | | | | • Compiler Optimization | 13 | 11 | 11 | | | | • Measurement Tools | 17 | 15 | 17 | | | | • Test Aids | 10 | 6 | 10 | | | | Documentation Aids | ın | 7 | ₹ | | | | • Cross/Reference | ~ | 7 | m | | | | • Text/Source Processing | ហ | ₹ | SO. | | | | • Partial Compilation | ~ | 7 | 7 | | | | Compilation Directives | m | [۳ | m | | | | Subtotal | 70 | 09 | 67 | | See Note 6 | | Extensibility | | | | | | | | | | | | | | • Modularity | 6 | ∞ | ∞ | ` | | | • Documentation | 9 | S | 7 | 7 | | | • Open-Ended | → | ٣ | • | | | | • Parameterization | س | → | → | | | | • Structured Programming | ₹ (| m | ₹ : | | | | • Compiler Restrictions | 7 | 5 | - | | | | Subtotal | 30 | 25 | 23 | 7 | See Note 7 | | Transferability | | | | | | | • Modularity | 40 | 32 | 3.5 | | | | • Documentation | 20 | 15 |) LCI | 7 | See Note 8 | | • Parameterization | 10 | 00 | & | | | | • Implementation Language | 30 | 25 | 30 | | | | Subtotal | 100 | 80 | 78 | 7 | | | | | | | | | COMPILER ACCEPTANCE ## EVALUATION SAMPLE MATRIX | COMPTLER CRITERIA | POTENTIAL
SCORE | MINIMUM | ACTUAL
SCORE | PASS/
FAIL | COMMENTS | |---|--------------------|--|-----------------|---------------|------------| | Schedule and Installation | | | | | | | • Milestone on Time | S | 4 | 4 | | | | Documentation Complete Completeness | 15 | 13 | 13 | | | | Milestone Coding Completeness | 10 | 6 | 61 | | | | Errors at EachMilestoneMaintenance/Training | 10 | 30 | 31 | | | | Subtotal | 75 | 9 | 19 | | | | User Profile Adherence | | | | | | | • Compiler Type
• Number of Users | 80 L- 10 | ~ • • • • • • • • • • • • • • • • • • • | ∞ ८ ₪ | | | | Relative Efficiencies (Compile/Execute) | 8 | 4 | 2 | 7 | See Note 9 | | Subtotal | 25 | 20 | 22 | | | | TOTAL | 1000 | 850 | 857 | | | | | | | | | | | | | * | | | | ## Notes from COMPILER ACCEPTANCE EVALUATION SAMPLE MATRIX - Note 1: Documentation incomplete or erroneous. Must be redone. Note: Actual total exceeds minimum yet compiler is not satisfactory due to documentation. - Note 2: Compiled Program would not fit in core. Basic benchmark not satisfactory. Code optimization and more efficient code generator necessary. - Note 3: Satisfactory. - Note 4: Errors in documentation. - Note 5: Satisfactory. - Note 6: Very Good. - Note 7: Errors in documentation. - Note 8: Incomplete, erroneous documentation. - Note 9: Would not compile basic benchmark adequately. | COMPILER CRITERIA | POTENTIAL
SCORE | MINIMUM
ACCEPTANCE | ACTUAL
SCORE | PASS/
FAIL | COMMENTS | |--|--------------------|-----------------------|-----------------|---------------|----------| | Accuracy and Reliability | | | | | | | Internal StructureSyntax/Semantics | | | | | | | Analyzer Statemente | | | | | | | • Declaration/Allocation | | | | | | | Control Statements Subroutine Statements | | | | | | | Input/Output Statements Limits | | | | | | | • Documentation | | | | | | | Subtotal | | | | | | | Resource Utilization | | | | | | | • CPU Processors (Time) | | | | | | | Core StarageInstruction Set | | | | | | | • Peripheral Devices | | | | | | | Registers/AddressingProgrammer Productivity | | | | | | | • Numeric Accuracy | | | | | | | Subtotal | COMPTIPE CRITERIA | POTENTIAL
SCODE | MINIMUM | ACTUAL | PASS/ | SENAMACO | |---|--------------------|--------------|--------|-------|----------| | CONTINUE CALIBRATA | SCORE | ACCEL I ANCE | שאטטה | 777 | COMMENTS | | User Interface | | | | | | | • Diagnostics • Partial Compilation | | | | | | | Assembly facilities | | | | | | | Subtotal | | | | | | | Documentation | | | | | | | Compiler Implementation User's Guide Operator's Guide | | | | | | | Subtotal | | | | | | | System Interfaces | | | | | | | Job Control Language Resource Requirements System Routines Devices - I/O | | | | | | | • Utility Interfaces | | | | | | | Subtotal | COMPILER CRITERIA | POTENTIAL
SCOPE | MINIMUM | ACTUAL | PASS/ | | |---|--------------------|------------|--------|-------|----------| | COLUMN CALLENIA | SCOPE | ACCEPTABLE | SCORE | FAIL | COMMENTS | | Options | | سرر | • | | | | User Debug Facilities Compiler Optimization | | . • | | | | | Measurement Tools Test Aids | | | | | | | Documentation Aids | | | | | | | Text/Source Processing | | | | | | | Partial Compilation Compilation Directives
| | | | | | | Subtotal | | | | | | | Extensibility | | | | | | | • Modularity | | | | | | | Documentation Onen-Fuded | | | | | | | • Parameterization | | | | | | | Structured Programming Compiler Restrictions | | | | | | | Subtotal | | | | | | | Transferability | | | | | | | • Modularity | | | | | | | Documentation Parameterization | | | | | | | Implementation Language | | | | | | | Subtotal | | | | | | | | | | | | | | COMPILER CRITERIA | POTENTIAL
SCORE | MINIMUM
ACCEPTABLE | ACTUAL
SCORE | PASS/
FAIL | COMMENTS | |---|--------------------|-----------------------|-----------------|---------------|----------| | Schedule and Installation | | | | | | | Milestone on Time Documentation Complete Completeness Milestone Coding | | | | | | | Completeness Errors at Each Milestone Maintenance/Training | | | | | | | Subtotal | | | | | | | User Profile Adherence | | | | | | | Compiler Type Number of Users Response Time Relative Efficiencies (Compile/Execute) | | | | | | | Subtotal | | | | | | | TOTAL | والمداد المتاريخ والمتاريخ والتناوي والمتاريخ والمتاريخ والمتاريخ والمتاريخ والمتاريخ والمتاريخ والمتاريخ | | | | | | ## APPENDIX A REFERENCES - Aho, Alfred V., Ullman, Jeffrey D., The Theory of Parsing Translation and Computing, Volume II: Compiling, Prentice-Hall, 1973. - Brandon, Dick H., Segelstein, Sidney Esq., <u>Data Processing</u> Contracts Structure, Contents, and Negotiation, Van Nostrand Reinhold Company, 1976. - Hays, David G., Introduction to Computational Linguistics, Americal Elsevier Publishing Co., Inc., 1967. - Higman, Bryan, A Comparative Study of Programming Languages, Americal Elsevier Publishing Co., 1967. - International Computer Systems, Inc., A Proposal For "A Statistics Gathering Package for the JOVIAL Language," RADC RFP No. F30602-73-C-0062, 1973. - Knuth, Donald E., The Art of Computer Programming, Second Edition, Volume 1, Addison-Westley Publishing Co., 1968. - Lee, John A. W., The Anatomy of a Compiler, Van Nostrand Reinhold Company, 1967. - Minsky, Marvin (Editor), Semantic Information Processing, The MIT Press, 1968. - Neighbors, Michael A., "Assuring Software Reliability," "Computer Decisions," December, 1976. - Proprietary Software Systems, Inc. (Fleiss, Joel; Phillips, Guy), "A Statistics Gathering Package for the JOVIAL Language," RADC Report No. RADC-TP-73-381, January, 1974. AD#775380/9GI. - Proprietary Software Systems, Inc., A Proposal For "Criteria for Evaluating the Performance of Compilers," PADC RFP No. TR-74-254, October, 1974. - Proprietary Software Systems, Inc., "Programming for Transferability," RADC Report No. TR-72-234, September, 1972. AD#750897. - RADC document, "Notes on the Future Considerations Regarding Compiler Specifications." - Sammet, Jean E., <u>Programming Languages: History and Fundamentals</u>, <u>Prentice-Hall</u>, Inc., 1969. - Shirely, Richard, "Performance Evaluation Computer," September/October, 1972. - Shirley, Lynn D., "Compiler Specification Guidance," July 31, 1973. - Softech Inc., (Bloom, Burton H., Clark, Mac H., Coe, Robert K., Feldman, Clare G.), "Criteria for Evaluating the Performance of Compilers," RADC-TR-74-259, October, 1974. AD#A002322. - System Development Corp., "A Guide to Computer System Measurement." - Walsh, Dorothy, A Guide for Software Documentation, Advanced Computer Techniques Corp., 1969. ## Acknowledgement Proprietary Software Systems would like to acknowledge the contributions of the following individuals to the preparation of this report. Marilyn Azaria James Leggett Lois Orgo Douglas White In addition, Proprietary Software Systems acknowledges the sponsorship and excellent support of the Air Force System Command, Rome Air Development Center, Griffiss Air Force Base, New York 13441. ## METRIC SYSTEM ## BASI: UNITS: | Quantity | . Unit_ | SI Symbol | Formula | |---|---------------------------|---------------|--------------------| | length | metre | | | | mass | kilogram | m
t | ••• | | time | second | kg | ••• | | electric current | ampere | \$
A | *** | | thermodynamic temperature | kelvin | Ř | ••• | | amount of substance | mole | mol | ••• | | luminous intensity | candela | cd | ••• | | SUPPLEMENTARY UNITS: | | Cu | ••• | | plane angle | radian | | | | solid angle | steradian | rad
sr | *** | | DERIVED UNITS: | | 21 | ••• | | Acceleration | | | | | activity (of a radioactive source) | metre per second squared | ••• | m/s | | angular acceleration | disintegration per second | *** | (disintegration)/s | | angular velocity | radian per second squared | ••• | rad/s | | area | radian per second | ••• | rad/s | | density | square metre | ••• | .m | | electric capacitance | kilogram per cubic metre | <u>:-</u> . | kg/m | | electrical conductance | farad | F | A-a/V | | | siemens | S | ^ | | electric field strength electric inductance | volt per metre | *** | V/m | | | henry | Н | V-s/A | | electric potential difference electric resistance | volt | V | W/A | | electromotive force | ohm | | V/A | | | volt | V | W/A | | energy | joule | J | N-m | | entropy | joule per kelvin | ••• | J/K | | force | newton | N | kg·m/s | | frequency
illuminance | hertz | Hz | (cycle)/s | | luminance | lux | lx | lm/m | | luminous flux | candela per square metre | :·· | cd/m | | | lumen | lm | cd-sr | | magnetic field strength magnetic flux | ampere per metre | | A/m | | magnetic flux density | weber
tesla | WЪ | V-s | | magnetomotive force | | Ţ | Wb/m | | Domet totte | ampere | <u>A.</u> | :: | | pressure | watt
pascal | W
Pa |)/s | | quantity of electricity | coulomb | ra
C | N/m | | quantity of heat | ioule | J | A·s
N·m | | radiant intensity | watt per steradian | • | Wist | | specific heat | joule per kilogram-kelvin | ••• | J/kg·K | | stress | pascai |
Pa | N/m | | thermal conductivity | watt per metre-keivin | | W/m·K | | velocity | metre per second | *** | W/m·K
m/s | | viscosity, dynamic | pascal-second | | Pa-s | | viscosity, kinematic | square metre per second | | m/s | | voltage | volt | v | W/A | | volume | cubic metre | • | m . | | wavenumber | reciprocal metre | | (wave)m | | work | joule | j | N·m | | | | - | | ## SI PREFIXES: | Multiplication Factors | Prefix | SI Symbol | |---|---|--------------------------| | 1 000 000 000 000 = 10 ¹² 1 000 000 000 = 10 ⁶ 1 000 000 = 10 ⁶ 1 000 = 10 ³ 100 = 10 ³ 10 = 10 ¹ 0.1 = 10 ⁻¹ 0.01 = 10 ⁻² 0.001 = 10 ⁻³ 0.000 001 = 10 ⁻⁶ 0.000 000 001 = 10 ⁻⁶ 0.000 000 000 001 = 10 ⁻¹² 0.000 000 000 001 = 10 ⁻¹³ | tera giga mega kilo hecto* doka* deci* centi* milli micro nano pico fomto | T G M k h de d c m µ n p | | 0.000 000 000 000 000 001 = 10-14 | atto | • | ^{*} To be avoided where possible.